
— 1 —

MiNi DiSC DECK
MICROFILM

MDS-M9

SPECIFICATIONS

US and foreign patents licensed from Dolby Laboratories Licensing Corpo-
ration.

US Model
Canadian Model

E Model
Tourist Model

SERVICE MANUAL

MDS-M9 is the Mini disc deck
section in DHC-MD7.

Model Name Using Similar Mechanism MDS-302

MD Mechanism Type MDM-2B

Base Unit Type MBU-2

Optical Pick-up Type KMS-210A/J-N

— 2 —

MODEL IDENTIFICATION
— BACK PANEL —

4-977-679-3π
4-977-679-2π

PARTS No.

US,Canadian model

Other model

TABLE OF CONTENTS

1. SERVICE NOTE ...4

2. GENERAL ..6

3. TEST MODE
3-1. Setting the Test Mode ... 11
3-2. Exiting the Test Mode .. 11
3-3. Basic Operations of the Test Mode 11
3-4. Selecting the Test Mode ... 11

3-4-1. Operating the Continuous Playback Mode 11
3-4-2. Operating the Continuous Recording Mode 12
3-4-3. Non-Volatile Memory Mode 12

3-5. Functions of Other buttons ... 12
3-6. Test Mode Displays .. 13
3-7. Meanings of Other Displays ... 13
3-8. Precautions for Use of Test Mode 13

4. ELECTRICAL ADJUSTMENTS
4-1. Precautions for Checking Laser Diode Emission 14
4-2. Precautions for Use of optical pickup (KMS-210A) 14
4-3. Precautions for Adjustments ... 14
4-4. Creating MO Continuously Recorded Disc 14
4-5. Temperature Compensation Offset Adjustment 15
4-6. Laser Power Adjustment ... 15
4-7. Traverse Adjustment ... 16
4-8. Focus Bias Adjustment ... 17
4-9. Error Rate Check .. 17

4-9-1. CD Error Rate Check ... 17
4-9-2. MO Error Rate Check .. 17

4-10. Focus Bias Check ... 17
4-11. Adjusting Points and Connecting Points 18

5. DIAGRAMS
5-1. Circuit Boards Location ... 19
5-2. Block Diagrams .. 20
5-3. Printed Wiring Board — RF Section — 26
5-4. Schematic Diagram — RF Section — 29
5-5. Schematic Diagram — Digital Section — 33
5-6. Printed Wiring Board — Digital Section — 37
5-7. Printed Wiring Board — Power Section — 41
5-8. Schematic Diagram — Power Section — 42
5-9. Schematic Diagram — Panel Section —............................ 45
5-10. Printed Wiring Board — Panel Section — 45
5-11. IC Block Diagrams — Digital Section — 48
5-12. IC Pin Functions

• IC101 RF Amplifier (CXA1981AR) 49
• IC121 Digital signal processor, digital servo processor,

EFM/ACIRC encoder/decoder (CXD2535BR) 50
• IC201 System Control (M37610MD-067FP) 53
• IC271 Shock-Proof Memory Controller,

ATRAC Encoder/ Decoder (CXD2536R) 56
• IC301 A/D Converter (CXD8566M) 58
• IC701 Display control, LED drive 59

6. EXPLODED VIEWS
6-1. Front Panel Section .. 60
6-2. Chassis Section ... 61
6-3. Mechanism Deck Section (MDM-2B) 62
6-4. Base Unit Section (MBU-2) ... 63

7. ELECTRICAL ADJUSTMENT64

Parts No.

— 3 —

SAFETY CHECK-OUT

After correcting the original service problem, perform the follow-
ing safety checks before releasing the set to the customer:
Check the antenna terminals, metal trim, “metallized” knobs, screws,
and all other exposed metal parts for AC leakage. Check leakage as
described below.

LEAKAGE
The AC leakage from any exposed metal part to earth Ground and
from all exposed metal parts to any exposed metal part having a
return to chassis, must not exceed 0.5 mA (500 microampers).
Leakage current can be measured by any one of three methods.
1. A commercial leakage tester, such as the Simpson 229 or RCA

WT-540A. Follow the manufacturers’ instructions to use these
instruments.

2. A battery-operated AC milliammeter. The Data Precision 245
digital multimeter is suitable for this job.

3. Measuring the voltage drop across a resistor by means of a VOM
or battery-operated AC voltmeter. The “limit” indication is 0.75
V, so analog meters must have an accurate low-voltage scale.
The Simpson 250 and Sanwa SH-63Trd are examples of a pas-
sive VOM that is suitable. Nearly all battery operated digital
multimeters that have a 2V AC range are suitable. (See Fig. A)

ATTENTION AU COMPOSANT AYANT RAPPORT

 À LA SÉCURITÉ!!

LES COMPOSANTS IDENTIFIÉS PAR UNE MARQUE ! SUR

LES DIAGRAMMES SCHÉMATIQUES ET LA LISTE DES

PIÈCES SONT CRITIQUES POUR LA SÉCURITÉ DE

FONCTIONNEMENT. NE REMPLACER CES COMPOSANTS

QUE PAR DES PIÈCES SONY DONT LES NUMÉROS

SONT DONNÉS DANS CE MANUEL OU DANS LES

SUPPLÉMENTS PUBLIÉS PAR SONY.

SAFETY-RELATED COMPONENT WARNING !!

COMPONENTS IDENTIFIED BY MARK ! OR DOTTED LINE

WITH MARK ! ON THE SCHEMATIC DIAGRAMS AND IN

THE PARTS LIST ARE CRITICAL TO SAFE OPERATION.

REPLACE THESE COMPONENTS WITH SONY PARTS

WHOSE PART NUMBERS APPEAR AS SHOWN IN THIS

MANUAL OR IN SUPPLEMENTS PUBLISHED BY SONY.

CAUTION
Use of controls or adjustments or performance of
procedures other than those specified herein may result in
hazardous radiation exposure.

Notes on chip component replacement
• Never reuse a disconnected chip component.
• Notice that the minus side of a tantalum capacitor may be

damaged by heat.

Flexible Circuit Board Repairing
• Keep the temperature of soldering iron around 270˚C

during repairing.
• Do not touch the soldering iron on the same conductor of the

circuit board (within 3 times).
• Be careful not to apply force on the conductor when soldering

or unsoldering.

Laser component in this product is capable of emitting radiation
exceeding the limit for Class 1.

This appliance is classified as a
CLASS 1 LASER product.
The CLASS 1 LASER
PRODUCT MARKING is
located on the rear exterior.

This caution label
is located inside
the unit.

Fig. A. Using an AC voltmeter to check AC leakage.

To Exposed Metal
Parts on Set

0.15µF 1.5kΩ
AC
voltmeter
(0.75V)

Earth Ground

— 4 —

Power Supply During Servicing
This unit is not able to operate on its own because it does not have its own power supply. During servicing, connect to other units.
Power is supplied when the SYSTEM POWER button of the amplifier (TA-M7) is turned ON.
If the other units are not available, use a service box (PFJ-1) and jig (J-2501-078-A).
In this case, press the p button, r REC button, and DISPLAY button simultaneously to turn on the power.

[Connection Diagram]

SECTION 1
SERVICE NOTE

KEY/Fluorescent Indicator Tube/LED Check Mode
Press the p button, r REC button, and SHUFFLE button simultaneously to turn on the key/Fluorescent indicator tube/LED check mode.
During the check mode, press any button or rotate the SELECTOR knob to proceed onto the next step.

1 LED all-lit mode (displays KEY/FL/LED.)

2 Fluorescent indicator tube all lit mode

3 CHECK 1 lit mode (partially lit)

4 CHECK 2 lit mode (Partially lit)

5 Key check mode (Displays JOG = 0, KEY = 0)

Note 1) When the three buttons pressed to enter the LED all lit mode are released together, the LED all lit mode will remain on. When released
separately, the next Fluorescent indicator tube all lit mode will be set.

Note 2) The LEDs will light up sequentially after the all lit mode each time the buttons are pressed or the SELECTOR knob is rotated.
Note 3) In the key check mode, each time the button is pressed, the “KEY =” number on the Fluorescent indicator tube increases. When

the SELECTOR knob is rotated, the “JOG =” number on the Fluorescent indicator tube increases in the + direction and decreases
in the = direction.

Note 4) To end the above mode, remove the amplifier AC plug or turn OFF the PFJ-1 POWER switch.

Input Switching by Multiple Pressing
The desired input switching can be performed by the following multiple pressing.
p button, r REC button, and REPEAT button : Digital-in
p button, r REC button, and CONTINUE button : Analog-in

CN101

SERVICE BOX (PFJ-1)

POWER SW

JIG
(J-2501-078-A)

Unit (MDS-M9)

Connector cable 17P
(Provided with PFJ-1)

Connector cable 7P
(Provided with unit)

CN902
7P SYSTEM CONTROL

FH-E939, 838, 937
CDP/TC

CN904
17P

N
N

N
N

— 5 —

Forced Reset Switch
The switch on the power board (S101) is the forced reset switch for
IC201.
Press it for about one second after turning on the power after
disassembling and assembling the unit again.

• Parts Location
[POWER BOARD] — Component side —

Note for replacement of IC121 and IC171 on the BD board
IC121 on the BD board of this unit has modified from CXD2535AR to CXD2535BR due to an improvement.
Some contents of nonvolatile memory in the IC171 are modified according to this modification. When replacing IC171, the previous contents
for IC121 (CXD2535AR) are written as an initialized value from the system control IC. (When replacing IC171, turn the power on once to
write an initialized value.)
In case the IC171 on the BD board is replaced, which uses CXD2535BR to IC121, see the following procedure to rewrite the contents of
nonvolatile memory. As for replacement of IC121, use CXD2535BR to rewrite the contents of IC171.

CXD2535BR

93

1A

1A

CXD2535AR

90

33

33

ADDRESS

15

2D

2E

How to rewrite the nonvolatile memory
1 Press the p button, EDIT/NO button and REPEAT button at the same time when the POWER of set is turned OFF (Be sure to release

the three buttons at the same time.)
2 Turn the SELECTOR knob to be displayed “EEP MODE”.

If the ENTER/YES button is pressed, the display will be changed to “EEP ∗∗ @@”.
(∗∗ : Address, @@ : data)

3 Turn the SELECTOR knob to be displayed “EEP 15 @@”.
4 If the SELECTOR knob is pressed, “EEP 15 @@ > @@” will be displayed. So turn the SELECTOR knob to be displayed “EEP 15 @@

> 93”.
5 Pressing the ENTER/YES button, “Complete!” is displayed once, “EEP 15 93” is displayed, and the data is rewritten.
6 As for the address 2D and 2E, rewrite each of them to “1A” following the steps 3 to 5 as well.
7 After the all modification are complete, press the EDIT/NO button to be displayed “EEP MODE”.
8 Press the REPEAT button. In case a disc is unloaded, the display “STANDBY” will be go on and off, then unplug the power plug. In case

a disc is loaded, “STANDBY” is displayed once and the disc is ejected. After that, unplug the power plug from an outlet to be out from the
EEP rewriting mode.
Note : The modification in the contents of nonvolatile memory is not reflected if the power is not turned off once.

Table Comparison between CXD2535AR and CXD2535BR
regarding the contents of nonvolatile memory

CN104 S101

CN102

— 6 —

SECTION 2
GENERAL

This section is extracted from
instruction manual.

— 7 —

— 8 —

— 9 —

— 10 —

— 11 —

SECTION 3
TEST MODE

3-1. Setting the Test Mode
Press the STOP (p) button, EDIT/NO (NO) button and REPEAT button at the same time when the POWER of set is turned OFF. (Be sure to
release the Three buttons at the same time.)

3-2. Exiting the Test Mode
1. Press the REPEAT button.
2. In case a disc is unloaded, the display “STANDBY” will go on and off.

In case a disc is loaded, the “STANDBY” is displayed once and the disc is ejected.
3. Unplug the power plug from an outlet.

3-3. Basic Operations of the Test Mode
All operations are performed using the SELECTOR knob, ENTER/YES (YES) button, and EDIT/NO (NO) button.
The functions of these buttons are as follows.

Function

SELECTOR knob

YES button

NO button

Contents

Changes parameters and modes

Proceeds onto the next step. Finalizes input.

Returns to previous step. Stops operations.

3-4. Selecting the Test Mode
Eight test modes are selected by turning the SELECTOR knob.

Display

TEMP ADJUST

LDPWR ADJUST

EFBAL ADJUST

FBIAS ADJUST

FBIAS CHECK

CPLAY MODE

CREC MODE

EEP MODE

For detailed description of each adjustment mode, refer to 4. Electrical Adjustments.
If a different adjustment mode has been selected by mistake, press the NO button to exit from it.
∗ The EEP MODE is not used in servicing. If set accidentally, press the NO button immediately to exit it.

3-4-1. Operating the Continuous Playback Mode
1. Entering the continuous playback mode
1 Set the disc in the unit (either MO or CD).
2 Rotate the SELECTOR knob and display “CPLAY MODE”.
3 Press the YES button to change the display to “CPLAY IN”.
4 When access completes, the display changes to “C1 = AD = ”.

Note : The “ ” displayed are arbitrary numbers.
2. Changing the parts to be played back
1 Press the YES button during continuous playback to change the display to “CPLAY MID”, “CPLAY OUT”.

When pressed another time, the parts to be played back can be changed.
2 When access completes, the display changes to “C1 = AD = ”.

Note : The “ ” displayed are arbitrary numbers.
3. Ending the continuous playback mode
1 Press the NO button. The display will change to “CPLAY MODE”.
2 Press the EJECT button and remove the disc.
Note 1 : The playback start addresses for IN, MID, and OUT are as follows.

IN 40h cluster
MID 300h cluster
OUT 700h cluster

Contents

Temperature compensation offset adjustment

Laser power adjustment

Traverse adjustment

Focus bias adjustment

Focus bias check

Continuous playback mode

Continuous recording mode

Non-volatile memory mode ∗

— 12 —

3-4-2. Operating the Continuous Recording Mode
1. Entering the continuous recording mode
1 Set the MO disc in the unit.
2Rotate the SELECTOR knob and display “CREC MODE”.
3 Press the YES button to change the display to “CREC IN”.
4When access completes, the display changes to “CREC ()” and REC lights up.
Note : The “ ” displayed are arbitrary numbers.

2. Changing the parts to be recorded
1When the YES button is pressed during continuous recording, the display changes to “CREC MID”, “CREC OUT” and REC goes off.

When pressed another time, the parts to be recorded can be changed.
2When access completes, the display changes to “CREC ()” and REC lights up.
Note : The “ ” displayed are arbitrary numbers.

3. Ending the continuous recording mode
1 Press the NO button. The display changes to “CREC MODE” and REC goes off.
2 Press the EJECT button and remove the disc.
Note 1 : The recording start addresses for IN, MID, and OUT are as follows.

IN 40h cluster
MID 300h cluster
OUT 700h cluster

Note 2 :The NO button can be used to stop recording anytime.
Note 3 :During the test mode, the erasing-protection tab will not be detected. Therefore be careful not to set the continuous recording mode

when a disc not to be erased is set in the unit.
Note 4 :Do not perform continuous recording for long periods of time above 5 minutes.
Note 5 :During continuous recording, be careful not to apply vibration.

3-4-3. Non-Volatile Memory Mode
This mode reads and writes the contents of the non-volatile memory.
It is not used in servicing. If set accidentally, press the NO button immediately to exit it.

3-5. Functions of Other buttons

¢

Function

 P

p

)

0

r REC

SCROLL

PROGRAM

DISPLAY

Contents

Sets continuous playback when pressed in the STOP state. When pressed during continuous playback, the tracking servo turns ON/OFF.

Stops continuous playback and continuous recording.

The sled moves to the outer circumference only when this is pressed.

The sled moves to the inner circumference only when this is pressed.

Turns recording ON/OFF when pressed during continuous playback.

Switches between the pit and groove modes when pressed.

Switches the spindle servo mode (CLVS and A).

Switches the display when pressed.Returns to previous step. Stops operations.

Note : The erasing-protection tab is not detected during the test mode. Recording will start regardless of the position of the erasing-protection
tab when the r REC button is pressed.

— 13 —

3-6. Test Mode Displays
Each time the DISPLAY button is pressed, the display changes in the following order.
MODE displaynError rate displaynAddress display
1. MODE display

Displays “TEMP ADJUST”, “CPLAY MODE”, etc.
2. Error rate display

Error rates are displayed as follows.
C1 = AD =
C1 = : Indicates C1 error
AD= : Indicates ADER

3. Address display
Addresses are displayed as follows.
h = s = (MO pit and CD)
h = a = (MO groove)
h = : Header address
s = : SUBQ address
a = : ADIP address
∗ is displayed when the address cannot be read.

3-7. Meanings of Other Displays

P

REC

CD SYNC

TRACK

DISC

LEVEL SYNC

STEP

SHUFFLE

Off Blinking

Contents
Display

Light

During continuous playback

Tracking servo OFF

Recording mode ON

CLV LOCK

Pit

High reflection

CLV-S

ABCD adjustment completed

STOP

Tracking servo ON

Recording mode OFF

CLV UNLOCK

Groove

Low reflection

CLV-A

3-8. Precautions for Use of Test Mode
1 As loading related operations will be performed regardless of the test mode operations being performed, be sure to check that the disc is

stopped before setting and removing it.
Even if the EJECT button is pressed while the disc is rotating during continuous playback, continuous recording, etc., the disc will not stop
rotating.
Therefore, it will be ejected while rotating.
Always press the NO button first before pressing the EJECT button.

2 The erasing-protection tab is not detected in the test mode. Therefore, when modes which output the recording laser power such as continu-
ous recording mode and traverse adjustment mode, etc. are set, the recorded contents will be erased regardless of the position of the tab.
When using a disc that is not to be erased in the test mode, be careful not to enter the continuous recording mode and traverse adjustment
mode.

¢

Focus auto gain successful

Tracking auto gain successful

Focus auto gain successful

Tracking auto gain failed

— 14 —

SECTION 4
ELECTRICAL ADJUSTMENTS

4-1. Precautions for Checking Laser Diode
 Emission
To check the emission of the laser diode during adjustments, never
view directly from the top as this may lose your eye-sight.

4-2. Precautions for Use of optical pick-up
 (KMS-210A)
As the laser diode in the optical pick-up is easily damaged by static
electricity, solder the laser tap of the flexible board when using it.
Before disconnecting the connector, desolder first. Before connect-
ing the connector, be careful not to remove the solder. Also take
adequate measures to prevent damage by static electricity. Handle
the flexible board with care as it breaks easily.

4-3. Precautions for Adjustments
1) When replacing the following parts, perform the adjustments and

checks with ® in the order shown in the following table.

1. Temperature
compensation
offset adjustment

2. Laser power
adjustment

3. Traverse
adjustment

4. Focus bias
adjustment

Optical
Pick-up

BD Board

IC101, IC121, IC191D101IC171

®

G

®

®

®

G

®

®

®

®

®

G

G

G

G

®

®

®

®

®

2) Set the test mode when performing adjustments.
After completing the adjustments, exit the test mode.

3) Perform the adjustments in the order shown.
4) Use the following tools and measuring devices.

• MD test disc (CD) TDYS-1 (Parts No. 4-963-646-01)
• Laser power meter LPM-8001 (Parts No. J-2501-046-A)
• Oscilloscope
• Digital voltmeter
• Thermometer

5) When observing several signals on the oscilloscope, etc.,
make sure that VC and Ground do not connect inside the
oscilloscope.
(VC and Ground will become short-circuited.)

4-4. Creating MO Continuously Recorded Disc
* This disc is used in focus bias adjustment and error rate check. The

following describes how to create a MO continuous recording disc.
1. Insert a MO disc (blank disc) commercially available.
2. Rotate the SELECTOR knob and display “CREC MODE”.
3. Press the YES button and display “CREC IN”.
4. Press the YES button again to display “CREC MID”.

“CREC (0300)” is displayed for a moment and recording starts.
5. Complete recording within 5 minutes.
6. Press the NO button and stop recording .
7. Press the EJECT button and remove the MO disc.

The above has been how to create a continuous recording data
for the focus bias adjustment and error rate check.
Note :
• Be careful not to apply vibration during continuous recording.

5. Error rate check

laser tap

Optical pick-up flexible board

— 15 —

4-5. Temperature Compensation Offset Adjustment
Save the temperature data at that time in the non-volatile memory as
25 ˚C reference data.
Note :
1. Usually, do not perform this adjustment.
2. Perform this adjustment in an ambient temperature of 22 ˚C to

28 ˚C. Perform it immediately after the power is turned on when
the internal temperature of the unit is the same as the ambient
temperature.

3. When D101 has been replaced, perform this adjustment after the
temperature of this part has become the ambient temperature.

Adjusting Method :
1. Rotate the SELECTOR knob and display “TEMP ADJUST”.
2. Press the YES button and select the “TEMP ADJUST” mode.
3. “TEMP = ” and the current temperature data will be displayed.
4. To save the data, press the YES button.

When not saving the data, press the NO button.
5. When the YES button is pressed, “TEMP = SAVE” will be

displayed for some time, followed by “TEMP ADJUST”.
When the NO button is pressed, “TEMP ADJUST” will be dis-
played.

Specifications :
The “TEMP = ” should be within “E0 - EF”, “F0 - FF”, “00 - 0F”,
“10 - 1F” and “20 - 2F”.

4-6. Laser Power Adjustment
Connection :

Adjusting Method :
1. Set the laser power meter on the objective lens of the optical

pick-up. (When it cannot be set properly, press the 0 button or
) button and move the optical pickup.)
Connect the digital volt meter to TP (IOP) and TP (I+5V).

2. Rotate the SELECTOR knob and display “LDPWR ADJUST”.
(Laser power : For adjustment)

3. Press the YES button twice and display “LD $ 4B = 3.5 mW”.
4. Adjust RV102 of the BD board so that the reading of the laser

power meter becomes 3.4 mW.
5. Press the YES button and display “LD $ 96 = 7.0 mW”.

(Laser power : MO writing)
6. Check that the laser power meter and digital voltmeter readings

satisfy the specified value.

Specification :
Laser power meter reading : 7.0 ± 0.3 mW
Digital voltmeter reading :Optical pick-up displayed value

± 10%

(Optical pick-up label)

+0.1
–0

Laser power
meter

Optical pick-up
objective lens

Digital voltmeter

BD board
TP (I + 5V)
TP (IOP)

KMS210A
27X40
B0825N

Iop = 82.5 mA in this case
Iop (mA) = Digital voltmeter reading (mV)/1 (Ω)

7. Press the YES button and display “LD $ 0F = 0.7 mW”.
(Laser power : MO reading)

8. Check that the laser power meter at this time satisfies the speci-
fied value.

Specification :
Laser power meter reading : 0.70 ± 0.1 mW

9. Press the NO button and display “LDPWR ADJUST’, and stop
laser emission.
(The NO button is effective at all times to stop the laser emission.)

— 16 —

4-7. Traverse Adjustment
Connection :

11. Rotate the SELECTOR knob until the waveform of the
oscilloscope moves closer to the specified value.
In this adjustment, waveform varies at intervals of approx. 3%.
Adjust the waveform so that the specified value is satisfied as
much as possible.

(Traverse Waveform)

Adjusting method :
1. Connect an oscilloscope to TP (TEO) and TP (VC) of the BD

board.
2. Load a MO disc (any available on the market).
3. Press the 0 button or) button and move the optical pick-up

outside the pit.
4. Rotate the SELECTOR knob and display “EFBAL ADJUST”.
5. Press the YES button and display “EFBAL MO-W”.

(Laser power WRITE power/Focus servo ON/tracking servo OFF/
spindle (S) servo ON)

6. Adjust RV101 of the BD board so that the waveform of the
oscilloscope becomes the specified value.
(MO groove write power traverse adjustment)

(Traverse Waveform)

7. Press the YES button and display “EFB = $ MO-R”.
(Laser power : MO reading)

8. Rotate the SELECTOR knob so that the waveform of the
oscilloscope becomes the specified value.
(When the SELECTOR knob is rotated, the of “EFB- ” changes
and the waveform changes.) In this adjustment, waveform varies
at intervals of approx. 3%. Adjust the waveform so that the
specified value is satisfied as much as possible.
(MO groove read power traverse adjustment)

(Traverse Waveform)

12. Press the YES button, display “EFB = SAVE” for a moment
and save the adjustment results in the non-volatile memory.
Next “EFBAL CD” is displayed. The disc stops rotating
automatically.

13. Press the EJECT button and remove the MO disc.
14. Load the test disc TDYS-1.
15. Press the YES button and display “EFB = CD”. Servo is im-

posed automatically.
16. Rotate the SELECTOR knob so that the waveform of the

oscilloscope moves closer to the specified value.
In this adjustment, waveform varies at intervals of approx. 3%.
Adjust the waveform so that the specified value is satisfied as
much as possible.

(Traverse Waveform)

17. Press the YES button, display “EFB = $ SAVE” for a moment
and save the adjustment results in the non-volatile memory.
Next “EFBAL ADJUST” is displayed.

18. Press the EJECT button and remove the test disc TDYS-1.

Note 1 : Data will be erased during MO reading if a recorded disc is
used in this adjustment.

Note 2 : If the traverse waveform is not clear, connect the
oscilloscope as shown in the following figure so that it can
be seen more clearly.

Oscilloscope

BD board
TP (TEO)
TP (VC)

VC

A

B

Specification A = B

VC

A

B

Specification A = B

9. Press the YES button, display “EFB = $ SAVE” for a moment
and save the adjustment results in the non-volatile memory.
Next “EFBAL MO-P” is displayed.

10. Press the YES button and display “EFB = $ MO-P”.
The optical pickup moves to the pit area automatically and servo
is imposed.

VC

A

B

Specification A = B

VC

A

B

Specification A = B

Oscilloscope

330 kΩ

10pF
TP (TEO)

TP (VC)

— 17 —

4-8. Focus Bias Adjustment
Adjusting Method :
1. Load a continuously recorded disc (Refer to “4-4. Creating MO

Continuously Recorded Disc”.).
2. Rotate the SELECTOR knob and display “CPLAY MODE”.
3. Press the YES button twice and display “CPLAY MID”.
4. Press the NO button when “C1 = AD = ” is displayed.
5. Rotate the SELECTOR knob and display “FBIAS ADJUST”.
6. Press the YES button and display “ / a = ”.

The first four digits indicate the C1 error rate, the two digits after
[/] indicate ADER, and the 2 digits after [a =] indicate the focus
bias value.

7. Rotate the SELECTOR knob in the clockwise direction and find
the focus bias value at which the C1 error rate becomes 220.

8. Press the YES button and display “ / b = ”.
9. Rotate the SELECTOR knob in the counterclockwise direction

and find the focus bias value at which the C1 error rate becomes
220.

10. Press the YES button and display “ / c = ”.
11. Check that the C1 error rate is below 50 and ADER is 00. Then

press the YES button.
12. If the “()” in “ - - ()” is above 20, press the YES

button.
If below 20, press the NO button and repeat the adjustment from
step 2 again.

13. Press the NO button and press the EJECT button to remove the
continuously recorded disc.

Note 1 : The relation between the C1 error and focus bias is as
shown in the following figure. Find points a and b in the
following figure using the above adjustment. The focal point
position C is automatically calculated from points a and b.

Note 2 : As the C1 error rate changes, perform the adjustment using
the average vale.

4-9. Error Rate Check
4-9-1. CD Error Rate Check
Checking Method :
1. Load a test disc TDYS-1.
2. Rotate the SELECTOR knob and display “CPLAY MODE”.
3. Press the YES button twice and display “CPLAY MID”.
4. “C1 = AD = ” is displayed.
5. Check that the C1 error rate is below 20.
6. Press the NO button, stop playback, press the EJECT button, and

remove the test disc.

4-9-2. MO Error Rate Check
Checking Method :
1. Load a continuously recorded disc (Refer to “4-4. Creating MO

Continuously Recorded Disc”.).
2. Rotate the SELECTOR knob and display “CPLAY MODE”.
3. Press the YES button twice and display “CPLAY MID”.
4. “C1 = AD = ” is displayed.
5. If the C1 error rate is below 50, check that ADER is 00.
6. Press the NO button, stop playback, press the EJECT button, and

remove the continuously recorded disc.

4-10. Focus Bias Check
Change the focus bias and check the focus tolerance amount.
Checking Method :
1. Load a continuously recorded disc (Refer to “4-4. Creating MO

Continuously Recorded Disc”.).
2. Rotate the SELECTOR knob and display “CPLAY MODE”.
3. Press the YES button twice and display “CPLAY MID”.
4. Press the NO button when “C1 = AD = ” is displayed.
5. Rotate the SELECTOR knob and display “FBIAS CHECK”.
6. Press the YES button and display “ / c = ”.

The first four digits indicate the C1 error rate, the two digits after
[/] indicate ADER, and the 2 digits after [c =] indicate the focus
bias value.
Check that the C1 error is below 50 and ADER is 00.

7. Press the YES button and display “ / b = ”.
Check that the C1 error is not below 220 and ADER is not
above 00 every time.

8. Press the YES button and display “ / a = ”.
Check that the C1 error is not below 220 and ADER is not above
00 every time.

9. Press the NO button, next press the EJECT button, and remove
the continuously recorded disc.

Note 1 : If the C1 error and ADER are above 00 at points a or b, the
focus bias adjustment may not have been carried out
properly. Adjust perform the beginning again.

C1 error

220

b c a

Focus bias value
(F. BIAS)

— 18 —

4-11. Adjusting Points and Connecting Points

[BD BOARD] (Component side)

D101

(IOP)
(I + 5V)

RV101 (VC)

IC101

IC171

RV102 (TEO)

IC191

IC121

[BD BOARD] (Conductor side)

— 19 —

SECTION 5
DIAGRAMS

5-1. CIRCUIT BOARDS LOCATION

BD board

PANEL board

DIGITAL board

POWER board

DETECTION SW board

MOTOR board

— 49 —

I/O Function

• IC101 RF Amplifier (CXA1981AR)

Pin No.

5-12. IC PIN FUNCTION

Pin Name

1

2 to 7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47, 48

VC

A to F

FI

FO

PD

APCREF

TEMPI

GND

AAPC

DAPC

TEMPR

XRST

SWDT

SCLK

XLAT

VREF

TENV

THLD

VCC

TFIL

TE

TLB

CSLED

SE

ADFM

ADIN

ADAGC

ADFG

AUX

FE

FLB

ABCD

BOTM

PEAK

RFAGC

RF

ISET

AGCT

RFO

MORFI

MORFO

I, J

O

I

I

O

I

I

I

—

O

O

O

I

I

I

I

O

O

I

—

I

O

I

I

O

O

I

I

O

O

O

I

O

O

O

I

O

I

I

O

I

O

I

Middle point voltage (2.5V) generation output pin

Input of signal from optical block detector

F operation amplifier input

F operation amplifier output

Front monitor. Connected to photo diode

Input pin for setting laser power

Temperature sensor connection pin

Ground pin

APC LD amplifier output pin

Not used (Opened)

Temperature sensor reference voltage output pin

Input of reset signal from system controller (IC201). Reset: “L”

Input of write data signal from system controller (IC201)

Input of clock signal from system controller (IC201)

Input of latch signal from system controller (IC201)

Reference voltage output. Not used in this unit (Opened)

Not used (Opened)

Not used (Connected to VC)

Power supply pin (+5V)

Not used (Opened)

Output of tracking error signal to CXD2535BR (IC121)

Input pin of add signal to tracking error

Sled error LPF pin

Output of sled error signal to CXD2535BR (IC121)

ADIP FM signal output

Inputs ADIP FM signal by AC coupling

Connection pin of external capacitor for ADIP AGC

Output of ADIP dual FM signal to CXD2535BR (IC121) (22.05 kHz ± 1 kHz)

Output of auxiliary signal to CXD2535BR (IC121)

Output of focus error signal to CXD2535BR (IC121)

Not used (Opened)

Output of light amount signal to CXD2535BR (IC121)

Output of bottom hold signal of light amount signal to CXD2535BR (IC121)

Output of peak hold signal of light amount signal to CXD2535BR (IC121)

Connection pin of RF AGC circuit external capacitor

Output of playback EFM RF signal to CXD2535BR (IC121)

Internal circuit constant setting pin. 22 kHz BPF center frequency (Fixed at “H”)

Inputs RF signal by AC coupling

Output pin of RF signal

Inputs MO RF signal by AC coupling

Output pin of MO RF signal

Input of signal from optical block detector

— 50 —

I/O Function

• IC121 Digital signal processor, digital servo processor, EFM/ACIRC encoder/decoder (CXD2535BR)

Pin No. Pin Name

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

FS256

FOK

DFCT

SHCK

SHCKEN

WRPWR

DIRC

SWDT

SCLK

XLAT

SRDT

SENS

ADSY

SQSY

DQSY

XRST

TEST4

CLVSCK

TEST5

DOUT

DIN

FMCK

ADER

REC

DVSS

DOVF

DODT

DIDT

DTI

DTO

C2PO

BCK

LRCK

XTAO

XTAI

MCLK

XBCK

DVDD

WDCK

RFCK

11.2896 MHz clock output (MCLK). Not used in this unit (Opened)

Output of FOK signal to system controller (IC201)

Outputs “H” when focus is set

Outputs defect ON/OFF switching signal to CXD2536R (IC271)

Outputs track jump detection signal to system controller (IC201)

Track jump detection enable input. Not used in this unit. (Fixed at “H”)

Inputs laser power switching signal from system controller (IC201)

Not used in this unit. (Fixed at “H”)

Inputs write data signal from system controller (IC201)

Inputs serial clock signal from system controller (IC201)

Inputs serial latch signal from system controller (IC201)

Outputs write data signal to system controller (IC201)

Outputs internal status (SENSE) to system controller (IC201)

ADIP sync signal output. Not used in this unit (Opened)

Output subcode Q sync (SCOR) to system controller (IC201)

Outputs “L” every 13.3 msec. Outputs “H” at all most mostly

Outputs digital-in U-bit CD format subcode Q sync (SCOR) to system controller (IC201).

Outputs “L” every 13.3 msec Outputs “H” at all most mostly

Inputs reset signal from system controller (IC201). Reset: “L”

Test input (Fixed at “L”)

Not used in this unit (Opened)

Test input (Fixed at “L”)

Digital audio signal output pin (For optical output) Not used in this unit

Digital audio signal input pin (For optical input)

ADIP FM demodulation clock signal output

ADIP CRC flag output. “H”:Error

Input of recording/playback switching signal from system controller (IC201)

Recording: “H”. Playback: “L”

Ground pin (Digital)

Digital audio output validity flag input pin. (Fixed at “L”)

Input pin of 16bit data for digital audio output from CXD2536R (IC271)

Output pin of 16bit data for digital audio input to CXD2536R (IC271)

Input pin of recording audio data signal from CXD2536R (IC271)

Output pin of playback audio data signal to CXD2536R (IC271)

Outputs C2PO signal to CXD2536R (IC271). (Output indicating data error status)

Playback: C2PO (“H”). Digital recording: D.In-Vflag. Analog recording: “L”

Outputs bit clock signal (2.8224 MHz) to CXD2536R (IC271) (MCLK)

Outputs L/R clock signal (44.1 kHz) to CXD2536R (IC271) (MCLK)

System clock (512 fs=22.5792 MHz) signal output. Not used in this unit (Opened)

Input of system clock (512fs=22.5792 MHz) signal input from CXD2536R (IC271)

MCLK clock (22.5792 MHz) signal output

Pin 32 (BCK) inversion output

Power supply pin (+5V) (Digital)

WDCK clock (88.2 kHz) signal output (MCL)

RFCK clock (7.35 kHz) signal output (MCLK)

O

O

O

O

I

I

I

I

I

I

O

O (3)

O

O

O

I

I

O

I

O

I

O

O

I

—

I

I

O

I

O (3)

O

O

O

O

I

O

O

—

O

O

— 51 —

I/O FunctionPin NamePin No.

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

WFCK clock (7.35 kHz) signal output

(Playback: EFM decoder PLL. Recording: EFM encoder PLL)

“H”: Opens playback EFM frame sync protection window Not used in this unit (Opened)

“H”: Playback EFM sync and interpolation protection timing match

Not used in this unit (Opened)

EFM decoder PLL clock output (98 fs=4.3218 MHz)

Falling edge and EFM signal edge match

EFM signal output (Recording)

Internal RAM overflow detection signal output (decoder monitor output)

Outputs “H” when the disc rotation exceeds ± 4F jitter margin during playback

Not used in this unit (Opened)

Digital-in PLL oscillation input. Not used in this unit (Opened)

Test pin (Fixed at “L”)

Digital-in PLL phase comparison output

Internal VCO: (Frequency: Low n “H”). External VCO: (Frequency: Low n “L”)

Ground pin (Digital)

Digital-in PLL internal VCO control voltage input

Filter input when digital-in PLL internal VCO is used

Filter output when digital-in PLL internal VCO is used

Power supply pin (+5V) (Analog)

Playback EFM full-swing output (L=VSS, H=VDD)

Playback EFM asymmetry comparate voltage input

Playback EFM asymmetry circuit constant current input

Inputs playback EFM RF signal from CXA1981AR (IC101)

Ground pin (Analog)

Decoder PLL master clock PLL VCO control voltage input

Decoder PLL master clock PLL phase comparison output

Decoder PLL master clock PLL filter input

Decoder PLL master clock PLL filter output

Inputs peak hold signal for light amount signal from CXA1981AR (IC101)

Inputs bottom hold signal for light amount signal from CXA1981AR (IC101)

Light amount signal from CXA1981AR (IC101)

Input of focus error signal from CXA1981AR (IC101)

Input of auxiliary signal from CXA1981AR (IC101)

Input of middle point voltage (+2.5V) from CXA1981AR (IC101)

A/D converter input signal monitor output

Test input (Fixed at “L”)

Power supply pin (+5V) (Analog)

A/D converter operation range upper limit voltage input (Fixed at “H”)

A/D converter operation range lower limit voltage input (Fixed at “L”)

Ground pin (Analog)

Input of sled error signal from CXA1981AR (IC101)

Input of tracking error signal from CXD1981AR (IC101)

Auxiliary input pin 2. Not used in this unit. (Fixed at “L”)

Connected to Ground pin

Laser APC input. Not used in this unit (Fixed at “L”)

O

O

O

O

O

O

I

I

O (3)

—

I (A)

I (A)

O (A)

—

O

I (A)

I (A)

I (A)

—

I (A)

O (3)

I (A)

O (3)

I (A)

I (A)

I (A)

I (A)

I (A)

I (A)

O (A)

I (A)

—

I (A)

I (A)

—

I (A)

I (A)

I (A)

I (A)

I (A)

WFCK

GTOP

GFS

XPLCK

EFMO

RAOF

MVCI

TEST2

DIPD

DVSS

DICV

DIFI

DIFO

AVDD

ASYO

ASYI

BIAS

RFI

AVSS

CLTV

PCO

FILI

FILO

PEAK

BOTM

ABCD

FE

AUX1

VC

ADIO

TEST3

AVDD

ADRT

ADRB

AVSS

SE

TE

AUX2

DCHG

APC

— 52 —

I/O FunctionPin No. Pin Name

TEST1

ADFG

TS25

LDDR

TRDR

TFDR

FFDR

DVDD

FRDR

FS4

SRDR

SFDR

SPRD

SPFD

DCLO

DCLI

XDCL

OFTRK

COUT

DVSS

Test pin (Fixed at “L”)

Input of ADIP dual FM signal from CXA1981AR (IC101) (22.05 kHz ± 1 kHz)

(TTL Schmidt input)

Test pin (Fixed at “L”)

Laser APC signal output

Tracking servo drive signal output (–)

Tracking servo drive signal output (+)

Focus servo drive signal output (+)

Power supply pin (+5V) (Digital)

Focus servo drive signal output (–)

176.4 kHz clock signal output (MCLK)

Sled servo drive signal output (–)

Sled servo drive signal output (+)

Spindle servo drive signal output (–)

Spindle servo drive signal output (+)

Not used in this unit (Opened)

Not used in this unit (Fixed at “H”)

Not used in this unit (Opened)

Off track signal output

Traverse count signal output

Ground pin (Digital)

I

I

I

O

O

O

O

—

O

O

O

O

O

O

O

I

O

O

O

—

* (3) of I/O is 3-state output, (A) is analog output.

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

— 53 —

I/O Function

• IC201 System Control (M37610MD-067FP)

Pin NamePin No.

I

I

I

I

I

I

I

I

I

O

I

O

O

I

—

I

I

O

—

I

O

—

O

I

O

O

O

O

O

I

I

I

I

I

I/O

O

I

I

I

I

O

1

2

3

4 to 6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26, 27

28

29

30

31

32

33

34

35

36

37, 38

39

40

41

42

43

44

45 to 47

C.SET1

C.SET2

KEY3

KEY 2 to KEY 0

—

XINT

SENS

SHCK

AUBK

S/A

BEEP SW

REC/OTHER

BEEP

F. BIAS/C2

GND (CNVSS)

SYSTEM RST

XIN T

XOUT T

GND

XIN

XOUT

+5V

STB

MIC SW

BUS OUT

—

LED 2

LED 1

LED 0

C1

ADER

NC

MASTER/SLAVE

JOG 1, JOG 0

SDA

SCL

POWER DOWN

REMOCON

SQSY

DQSY

—

Not used in this unit (Fixed at “L”)

Not used in this unit (Fixed at “H”)

Not used in this unit (Fixed at “L”)

Interrupt status input from CXD2536R (IC221)

Internal status (SENSE) input from CXD2535BR (IC121)

Track jump signal input from CXD2535BR (IC121)

Not used in this unit (Fixed at “L”)

Not used in this unit (Opened)

Not used in this unit (Fixed at “L”)

Not used in this unit (Opened)

Not used in this unit (Fixed at “L”)

Ground pin

System reset signal input

“L” is input for several hundreds msec after the power supply activation, then it is changed

to “H”.

Not used in this unit. (Fixed at “L”)

Ground pin

Clock input (8MHz)

Clock output (8MHz)

Power supply (+5V)

Strobe signal output to the power supply circuit. ON: “H”, standby: “L”.

Not used in this unit (Fixed at “L”)

Data signal input/output with the backup memory (IC171)

Clock signal output to the backup memory (IC171)

Power down detection input. Normally, “H” is input.

Remote control signal input. Not used in this unit (Fixed at “H”)

ATP addressing or subcode Q sync (SCOR) input from CXD2535BR (IC121).

“L” is input every 13.3 msec. Normally “H”.

Digital-in U-bit CD format subcode Q sync (SCOR) input from CXD2535BR (IC121).

“L” is input every 13.3 msec. Normally “H”.

Not used in this unit (Fixed at “L”)

— 54 —

I/O FunctionPin NamePin No.

48

49

50

51

52

53

54

55

56

57

58

59, 60

61

62

63

64

65

66

67

68

69

70

71, 72

73

74

75

76

77

78

79

80

—

SCLK

SWDT

SRDT

—

FLCLK

FLDATA

FLCS

—

TEST 0

TEST 1

—

AFAST

SLOW

LDON

PIT/GRV

FOK

MON

LOCK

WRPWR

DIG RST

DA RST

SCMD 1, SCMD 0

MOD

REC/PB

WR/MN

SCTX

XLATCH

DALAT

DF MUTE

AMUTE

I

O

O

I

I

O

O

O

I

I

O

I

I

I

O

I

I

I

O

O

O

O

O

O

O

O

O

O

O

O

O

Not used in this unit (Fixed at “L”)

Clock signal output to the serial bus

Write data signal output to the serial bus

Read data signal input from the serial bus

Not used in this unit (Fixed at “L”)

Reset signal output to CXD2536R (IC221)

Not used in this unit (Fixed at “L”)

Laser ON/OFF control output. “H”: Laser ON.

Pit/groove detection input. “H” is input for the playback-only disc or TOC area.

Not used in this unit. (Fixed at “L”)

FOK signal input from CXD2535BR (IC121)

“H” is input when focusing.

Not used in this unit. (Pull down when input.)

Not used in this unit. (Pull down when output.)

Laser power switching signal output to the optical block and CXD2535BR (IC121)

Reset signal output to CXD1981AR (IC101) and CXD2535BR (IC121) and motor driver

(IC151). Reset: “L”.

Reset signal output to the D/A converter (IC341), A/D converter (IC301). Reset: “L”.

Serial command control mode output to CXD2536R (IC221)

Record/playback switching signal output to CXD2535BR (IC121). Recording: “H”, play-

back: “L”.

Write/monitor mode switching signal output to CXD2536R (IC221)

Write data transfer timing output to CXD2536R (IC221)

Also serves as ON/OFF output of the magnetic head.

Latch signal output to the serial bus

Latch signal output to the D/A converter (IC341).

Not used in this unit (Fixed at “L”)

Line out muting output

0.5S

2S

Laser modulation switching signal output
Playback power: “L”, stop: “H”.

Recording power:

— 55 —

I/O FunctionPin No. Pin Name

81

82

83

84

85

86

87

88

89

90

91

92

93 to 96

97

98

99

100

LDOUT

LDIN

REC-SW

PLAYSW

OUTSW

PROTECT

REFLECT

LIMIT IN

232C.4

232C.3

232C.2

232C.1

—

AVSS (AGND)

VREF (+5V)

TIMER REC/PLAY

INPUT SELECT

O

O

I

I

I

I

I

I

O

I

I

O

O

—

I

I

I

Loading motor (M191) control output*1

Detection input from the chucking-in switch (S193). When chucking: “L”.

Detection input from the loading-in switch (S191).

When the magnetic head is lowered: “L”, others: “H”.

Detection input from the loading-out switch (S192).

When loaded out: “L”, others: “H”.

Recording-protect claw detection from the protect detection switch (S102-1).

When protected: “H”.

Disc reflection rate detection from the reflect detection switch (S102-2).

Disc with lower reflection rate: “H”.

Detection from the limit-in switch (S101).

Sled limit-in: “L”.

UART data transmission request signal output to display control (IC701).

UART data transmission request signal input from display control (IC701).

UART data input from display control (IC701).

UART data output to display control (IC701).

Not used in this unit (Fixed at “L”)

Ground pin

Reference voltage input (+5V)

Timer recording/playback/OFF switching input. Not used in this unit (Fixed at “L”)

Select signal input from input signals (analog/digital input).

Analog input: “L”, digital input: “H”. Not used in this unit (Fixed at “L”)

Operation

Pin

* 1 Loading motor control

“L”

“H”

“H”

“H”

IN OUT BRAKE

LDIN 82 pin

LDOUT 81 pin

“H”

“L”

— 56 —

I/O FunctionPin No. Pin Name

• IC271 Shock-Proof Memory Controller, ATRAC Encoder/Decoder (CXD2536R)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18 to 21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45 to 47

—

I

I

I

O/Z

O/Z

I

I

O

I

I

I

—

I

I

I

I

I

I

I

I

—

O

I/O

I/O

I/O

I/O

I/O

I/O

I/O

I/O

I/O

O

I

—

I/O

O

O

I

O

O

O

Power supply pin (+5V)

Input of write data signal from system controller (IC201)

Input of serial clock signal from system controller (IC201)

Input of serial latch signal from system controller (IC201)

Output of read data signal to system controller (IC201)

Output of internal status (SENSE) to system controller (IC201)

Input of serial command control mode from system controller (IC201) (Fixed at “H”)

Output of interrupt status to system controller (IC201)

Recording/playback switching input. Not used in this unit (Fixed at “L”)

Input of write/monitor mode switching signal (Fixed at “L”)

Input of write data transmission timing from system controller (IC201)

Also used as magnetic field head ON/OFF output

Ground pin

Chip reservation pin (Fixed at “L”)

Chip reservation pin (Fixed at “H”)

Input of reset signal from system controller (IC201). Reset: “L”

Test pin (Fixed at “L”)

Chip reservation pin (Fixed at “L”)

Block selection in single use. “L”: ATRAC. “H”: RAM controller (Fixed at “L”)

Normally fixed at “L. Fixed at “H” when used as ATRAC or RAM controller for single.

(Fixed at “L”)

Ground pin

Output pin of ATRAC and external audio block recording/playback mode signal.

Not used in this unit (Opened)

ATRAC I/F XRQ signal input/output pin. Not used in this unit (Opened)

ATRAC decode data signal input/output pin. Not used in this unit (Opened)

ATRAC encode data signal input/output. Not used in this unit (Opened)

ATRAC I/F XALT signal input/output pin. Not used in this unit (Opened)

ATRAC I/F ACK signal input/output pin. Not used in this unit (Opened)

ATRAC I/F error data signal input/output pin. Not used in this unit (Opened)

ATRAC I/F Lch start data signal input/output pin. Not used in this unit (Opened)

ATRAC I/F EXE signal input/output pin. Not used in this unit (Opened)

ATRAC I/F MUTE signal input/output pin. Not used in this unit (Opened)

Clock output (45 MHz)

Clock input (45 MHz)

Ground pin

ATRAC I/F ATT signal input/output pin. Not used in this unit (Opened)

ATRAC block 11.6 msec timing signal output pin. Not used in this unit (Opened)

Output of monitor/decode audio data signal to D/A converter (IC341)

Input of recording signal from A/D converter (IC301)

Output of bit clock signal to A/D and D/A converters (IC301, IC341)

Output of L/R clock to A/D and D/A converters (IC301, IC341)

Address signal output. Not used in this unit (Opened)

VDD

SWDT

SCK

XLAT

SRDT

SENSE

SCMD0

SCMD1

XINT

RCPB

WRMN

TX

VSS

SICK

IDSL

XILT

XRST

TS0 to TS3

EXIR

SASL

SNGLE

VSS

AIRCPB

XRQ

ADTO

ADTI

XALT

ACK

AC2

LCHST

EXE

MUTE

OSCO

OSCI

VSS

ATT

F86

DOUT

ADIN

ABCK

ALRCK

SA2 to SA0

* O/Z: In case of no output data, it becomes high impedance.

— 57 —

I/O FunctionPin No. Pin Name

48, 49

50

51

52 to 55

56 to 60

61

62

63

64

65

66

67

68, 69

70, 71

72 to 74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

A11, A10

VSS

VDD

A03 to A00

A04 to A08

XOE

XCAS

VSS

XCS

A09

XRAS

XWE

D1, D0

D2, D3

D4 to D6

VSS

D7

ERR

EXTC2R

BUSY

EMP

FUL

EQL

MDLK

CPSY

CTMD0

CTMD1

SPO

VSS

MDSY

LRCK

BCK

C2PO

DATA

DIDT

DODT

DIRCPB

MIN

SPOSL

MCK

VSS

O

—

—

O

O

O

O

—

O

O

O

O

I/O

I/O

I/O

—

I/O

I/O

I

O

O

O

O

O

O

O

O

O

—

O

I

I

I

I/O

I

O

O

I

I

O

—

Address signal output. Not used in this unit (Opened)

Ground pin

Power supply pin (+5V)

Output of address signal to RAM (IC272)

Output of output enable control signal to RAM (IC272)

Output of column address strobe signal to RAM (IC272)

Ground pin

Output of chip select signal to RAM (IC272). Not used in this unit (Opened)

Output of address signal to RAM (IC272)

Output of row address strobe signal to RAM (IC272)

Output of read/write control signal to RAM (IC272)

Input/output pin of data signal to/from RAM (IC272)

Data signal input/output pin. Not used in this unit (Opened)

Ground pin

Data signal input/output pin. Not used in this unit (Opened)

Input/output pin of error (C2PO) data to external RAM. Not used in this unit (Opened)

External RAM selection input for error data writing (“H”: External RAM). (Fixed at “L”)

RAM access BUSY signal output. Not used in this unit (Opened)

EMPTY or immediately before FULL of ATRAC data (When DSC=ASC+1: “H”).

Not used in this unit (Opened)

FULL or immediately before EMPTY of ATRAC data (When ASC=DSC+1: “H”).

Not used in this unit (Opened)

ATRAC data EMPTY (When DSC=ASC: “H”). Not used in this unit

Indicates recording/playback data main/sub (“H”: Sub, Linking: “L”: Main). Not used in

this unit

Interpolation sync signal output. Not used in this unit

DSC counter mode output. Not used in this unit

Output of system clock (512fs=22.5792 MHz) signal to CXD2535BR (IC121)

Ground pin

Main data sync detection signal output. Not used in this unit

Input of L/R clock signal from CXD2535BR (IC121) (44.1 kHz)

Input of bit clock signal from CXD2535BR (IC121) (2.8224 MHz)

Input of C2PO signal from CXD2535BR (IC121) (Shows data error status)

Playback:C2PO (“H”). Digital recording: D.In-Vflag. Analog recording: “L”

Recording:Output of recording audio data signal to CXD2535BR (IC121)

Playback:Input of playback audio data signal from CXD2535BR (IC121)

Input of digital audio input 16-bit data from CXD2535BR (IC121)

Output of digital audio output 16-bit data to CXD2535BR (IC121)

Disc drive and EFM encoder/decoder recording/playback mode output. Not used in this unit

Input of defect ON/OFF switching signal from CXD2535BR (IC121)

Pin 87 (SPO) input/output switching input pin (“L”:IN. “H”:OUT). (Fixed at “H”)

RAM controller internal master clock output pin. Not used in this unit

Ground pin

— 58 —

Function

• IC301 A/D Converter (CXD8566M)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

Pin No. I/OPin Name

I

I

I

—

—

I

I

I

O

I

I

I

I

I/O

I/O

O

I/O

—

—

I

O

I

—

—

—

O

I

I

Lch analog (+) input

Lch analog (–) input

Reference voltage input (+3.2V)

Modulator analog power supply (+5V)

Modulator analog Ground

Modulator power down. “H”: Normal operation, “L”: Power down. (Fixed at “H”)

Test pin. (Fixed at “L”)

Mode setting. (Fixed at “L”)

Lch overflow flag output (Not used in this unit) (Opened)

Decimation filter power down.

“H”: Normal operation, “L”: Power down/reset

Test pin. (Fixed at “L”)

Master clock selection. “H”: 384fs, “L”: 256fs. (Fixed at “L”)

Mode setting. (Fixed at “L”)

Master mode: LRCK output, slave mode: LRCK input

Master mode: BCK output, slave mode: BCK input

DATA output

Master mode: FSYNC output, slave mode: FSYNC input

Decimation filter power supply (+5V)

Decimation filter Ground

Master clock input (256fs)

Rch overflow flag output (Not used in this unit) (Opened)

Mode setting. (Fixed at “L”)

Not used in this unit (Opened)

Modulator logic power supply (+5V)

Modulator logic Grund

Reference voltage output

Rch analog (–) input

Rch analog (+) input

AINL+

AINL–

VREFIN

AVDD

AVss

ANAPD

HPBYP

MODE2

OSFL

DIGPD

TEST

CMODE

SMODE

LRCK

BCK

DATA

FSYNC

DVDD

DVss

256FSI

OSFR

MODE1

NC

VLOGIC

LGND

VREFO

AINR–

AINR+

— 59 —

I/O FunctionPin Name

• IC701 Display control, LED drive

Pin No.

—

AVss

—

AVREF1

RXD

TXD

CTS

RTS

SDATA

SCK

CS

RST-OUT

—

LED1

LED2 to LED5

—

Vss

—

—

—

P-OFF

RESET

BUS-IN

BUS-OUT

EN-IN

GND

VDD

X2

X1

GND

—

GND

AVDD

AVREF0

KEY1 to KEY3

—

Not used in this unit (connected to ground)

Ground pin (A/D converter)

Not used in this unit (connected to ground)

Reference voltage input to D/A converter (+5V)

UART data input from system controller (IC201)

UART data output to system controller (IC201)

UART data transmission request signal input from system controller (IC201)

UART data transmission request signal output to system controller (IC201)

Serial data output to Fluorescent tube driver (IC702)

Serial clock output to Fluorescent tube driver (IC702)

Chip select signal output to Fluorescent tube driver (IC702)

Reset signal output to Fluorescent tube driver (IC702)

Not used in this unit (connected to ground)

Not used in this unit (Opened)

LED drive “L”: Active

Not used in this unit (connected to ground)

Ground pin

Not used in this unit (connected to ground)

Attenuate ON/OFF output

“L”: –6 dB attenute

Not used in this unit (connected to ground)

Forced reset output to system controller (IC201)

Reset signal output “L”: Active

AU BUS signal input

AU BUS signal output

Encoder input

Ground pin

Power supply pin (+5V)

Main clock (5 MHz)

Ground pin

Not used in this unit (Opened)

Ground pin

Power supply pin (+5V) (A/D converter)

Reference voltage input to A/D converter (+5V)

Key input

Not used in this unit (connected to ground)

—

—

—

—

I

O

I

O

O

O

O

O

—

I

I

—

—

—

O

—

O

I

I

O

I

—

—

I

O

—

—

—

—

—

I

—

1 to 3

4

5, 6

7

8

9

10

11

12

13

14

15

16 to 26

27

28 to 31

32

33

34 to 51

52

53 to 58

59

60

61

62

63, 64

65 to 67

68

69

70

71

72

73

74

75

76 to 78

79, 80

— 60 —

SECTION 6
EXPLODED VIEWS

NOTE:
• Items marked “*” are not stocked since they are

seldom required for routine service. Some delay
should be anticipated when ordering these items.

• The mechanical parts with no reference number in
the exploded views are not supplied.

• Hardware (# mark) list and accessories and pack-
ing materials are given in the last of this parts list.

• Abbreviation
CND : Canadian model
HK : Hong Kong model
SP : Singapore model.
JE : Tourist model

The components identified by mark !
or dotted line with mark ! are critical
for safety.
Replace only with part number
specified.

Les composants identifiés par une
marque ! sont critiques pour la sécurité.
Ne les remplacer que par une
piéce portant le numéro spécifié.

6-1. FRONT PANEL SECTION

Ref. No. Part No. Description RemarkRef. No. Part No. Description Remark

1 4-977-668-01 WINDOW (FL)
2 4-979-353-01 FILTER (MD)
3 4-977-680-01 KNOB (JOG)
4 4-977-677-01 INDICATOR (DIGITAL)
5 4-977-667-01 PANEL, FRONT

6 4-962-708-01 EMBLEM (4-A), SONY
7 X-4946-465-1 BUTTON (PLAY) ASSY
8 4-977-676-01 INDICATOR (JOG)
9 4-977-672-01 BUTTON (EJECT)
10 4-933-134-01 SCREW (+PTPWH M2.6X6)

11 4-977-669-01 LID (CARTRIDGE)
12 4-978-356-01 SPRING (LID), TORSION
13 3-681-678-00 WASHER, SLIT

14 4-969-213-01 LEVER (LID)
15 4-972-652-01 SPRING, TORSION

16 X-4945-295-1 BRACKET (LEVER) ASSY
17 4-977-671-01 BUTTON (MODE)
18 4-951-620-01 SCREW (2.6X8), +BVTP

* 19 A-4699-001-A PANEL BOARD, COMPLETE (SP,HK,JE)
* 19 A-4699-005-A PANEL BOARD, COMPLETE (US,CND)

* 20 4-977-695-01 HOLDER (FL)
21 3-363-099-01 SCREW (CASE 3 TP2)

* 22 4-970-927-61 CASE
* 23 4-955-901-01 CUSHION (FL)

FL701 1-517-461-11 INDICATOR TUBE, FLUORESCENT

2

3 4

5

6
7

8
9

10

11

12

13

14
15

1617 18
18

21

23
20

#7

18

19

21

22

FL
701

1

#11

— 61 —

6-2. CHASSIS SECTION

52

53

54

55

56

58

60

61

MDM-2B

#7

#7

#7

#7

#7

#9

#9

#9
#9 #9

#9

#9

not suppliednot supplied

59

57

#9

not supplied

51

62

(US, CND)

Ref. No. Part No. Description RemarkRef. No. Part No. Description Remark

51 4-977-699-11 LEG (F)
52 4-965-822-01 FOOT

* 53 4-977-679-21 PANEL, BACK (SP,HK,JE)
* 53 4-977-679-31 PANEL, BACK (US,CND)
* 54 A-4699-002-A DIGITAL BOARD, COMPLETE (SP,HK,JE)

* 54 A-4699-006-A DIGITAL BOARD, COMPLETE (US,CND)
55 1-776-417-11 WIRE (FLAT TYPE) (18 CORE)
56 1-776-416-11 WIRE (FLAT TYPE) (30 CORE)

57 1-776-168-11 WIRE (FLAT TYPE) (21 CORE)
* 58 A-4699-000-A POWER BOARD, COMPLETE (SP,HK,JE)

* 58 A-4699-004-A POWER BOARD, COMPLETE (US,CND)
59 1-775-925-11 WIRE (FLAT TYPE) (10 CORE)
60 4-962-641-01 SCREW (+PSWTT 3X8)
61 4-969-237-01 LID (CHASSIS)
62 3-703-044-26 LABEL, CAUTION (US,CND)

— 62 —

Ref. No. Part No. Description Remark

101 4-983-100-01 COLLAR (DAMPER)
102 4-967-671-01 INSULATOR (MD)
103 4-967-673-01 SPRING, COMPRESSION
104 4-967-668-01 SPRING (UDL), TORSION
105 4-967-667-01 LEVER (UDL)

106 4-967-655-01 GEAR (BD-B)
107 X-4945-069-1 CAM ASSY
108 4-967-656-01 BELT (BD)
109 4-968-919-31 WASHER, STOPPER
110 4-967-637-01 LEVER (SLM)

111 4-967-638-01 SPRING (SLM), TORSION
112 4-968-273-01 SPRING (OWH), TORSION
113 4-968-272-01 LEVER (OWH)
114 4-967-654-01 GEAR (BD-A)
115 4-957-794-01 PULLEY (GEAR 1)

* 116 X-4945-068-1 BASE (BD) ASSY
117 4-967-669-01 LEVER (UDR)
118 4-967-670-01 SPRING (UDR), TORSION
119 4-967-657-01 LEVER (DOOR)
120 4-970-710-01 SPRING, COMPRESSION

* 121 1-653-411-11 DETECTION SW BOARD

* 122 1-653-412-11 MOTOR BOARD
123 A-4660-647-I BRACKET (LVO) ASSY
124 X-4946-378-1 HOLDER ASSY
125 4-968-919-11 WASHER, STOPPER

126 4-967-646-01 SPRING (SHT), TORSION
127 4-967-645-01 LEVER (SHT)
128 4-977-450-01 SPRING (LM), TORSION
129 4-967-639-01 LEVER (LM)
130 4-968-919-01 WASHER, STOPPER

131 4-967-641-01 LEVER (L)
132 4-967-642-01 SPRING (L), TORSION
133 4-967-643-01 LEVER (LS)
134 4-967-644-01 SPRING (LS), TORSION
135 4-967-664-01 SPRING, TENSION

136 4-968-919-21 WASHER, STOPPER
* 137 X-4945-872-1 SLIDER (M) ASSY

138 4-972-910-01 SCREW (2.6X18), +B
139 4-968-919-41 WASHER, STOPPER
140 A-4660-953-B HOLDER COMPLETE ASSY BOARD, COMPLETE

141 4-971-743-02 SPRING, TENSION
M191 A-4660-646-A MOTOR ASSY (LOADING)

6-3. MECHANISM DECK SECTION (MDM-2B)

102

102
103

103

102

104
105

107
108

111
114

118

119

120

121

136

138

139

#1

#2

#6

#6

#6

#8

#9#9

#9

not supplied

not supplied

122

M191

MBU-2B

138

Ref. No. Part No. Description Remark

124

125

126
127128

129
130130

130

131

132

not supplied

112

110

113

133

134

109

106

139

101

101

116

115

102

103
117

103

140

141

not supplied

#4#4

135

#10 not supplied

137

123

— 63 —

6-4. BASE UNIT SECTION (MBU-2)

Ref. No. Part No. Description Remark Ref. No. Part No. Description Remark

151 4-967-679-01 SPRING (OP), LEAF
152 4-967-675-01 GEAR (SL-A)

* 153 A-4673-174-A BD BOARD, COMPLETE
154 4-967-676-01 GEAR (SL-B)
155 4-967-677-01 GEAR (SL-C)

156 4-967-678-01 SHAFT (OP)
!157 8-583-009-11 OPTICAL PICK-UP KMS-210A/J-N

HR901 1-500-304-21 HEAD, OVER LIGHT (RF322-74A)
M101 A-4660-651-A MOTOR ASSY (SLED)
M102 A-4660-650-A CHASSIS ASSY, BU (SPINDLE)

S102 1-762-148-11 SWITCH, PUSH (2 KEY) (REFLECT/PROTECT)

The components identified by mark !
or dotted line with mark ! are critical
for safety.
Replace only with part number
specified.

Les composants identifiés par une
marque ! sont critiques pour la sécurité.
Ne les remplacer que par une
piéce portant le numéro spécifié.

151

152

153

154

155

156

157

#3

#3

#5
#5

#5

S102

M101

M102

HR901

not suppliednot supplied

not supplied

— 64 —

Note:

• Due to standardization, replacements in the parts list
may be different from the parts specified in the
diagrams or the components used on the set.

• Items marked “*” are not stocked since they are
seldom required for routine service. Some delay
should be anticipated when ordering these items.

• RESISTORS
All resistors are in ohms
METAL: Metal-film resistor
METAL OXIDE: Metal Oxide-film resistor
F : nonflammable

• SEMICONDUCTORS
In each case, u: µ , for example:
uA...: µ A..., uPA...: µ PA..., uPB...: µ PB...,
uPC...: µ PC..., uPD...: µ PD...

• CAPACITORS
uF : µ F

• COILS
uH : µ H

• Abbreviation
CND : Canadian model
HK : Hong Kong model
SP : Singapore model
JE : Tourist model

When indicating parts by reference
number, please include the board
name.

The components identified by mark !
or dotted line with mark ! are critical
for safety.
Replace only with part number speci-
fied.

Les composants identifiés par une
marque ! sont critiques pour la sécurité.
Ne les remplacer que par une
piéce portant le numéro spécifié.

Ref. No. Part No. Description RemarkRef. No. Part No. Description Remark

* A-4673-174-A BD BOARD, COMPLETE

< CAPACITOR >

C101 1-104-913-11 TANTAL. CHIP 10uF 20% 16V
C102 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C103 1-104-913-11 TANTAL. CHIP 10uF 20% 16V
C104 1-104-913-11 TANTAL. CHIP 10uF 20% 16V
C105 1-164-232-11 CERAMIC CHIP 0.01uF 50V

C106 1-163-275-11 CERAMIC CHIP 0.001uF 5% 50V
C107 1-164-232-11 CERAMIC CHIP 0.01uF 50V
C108 1-164-232-11 CERAMIC CHIP 0.01uF 50V
C109 1-163-037-11 CERAMIC CHIP 0.022uF 10% 25V
C111 1-164-004-11 CERAMIC CHIP 0.1uF 10% 25V

C112 1-164-232-11 CERAMIC CHIP 0.01uF 50V
C113 1-107-682-11 CERAMIC CHIP 1uF 10% 16V
C114 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C115 1-107-682-11 CERAMIC CHIP 1uF 10% 16V
C116 1-163-019-00 CERAMIC CHIP 0.0068uF 10% 50V

C117 1-164-004-11 CERAMIC CHIP 0.1uF 10% 25V
C119 1-104-913-11 TANTAL. CHIP 10uF 20% 16V
C121 1-126-395-11 ELECT 22uF 20% 16V
C122 1-164-232-11 CERAMIC CHIP 0.01uF 50V
C123 1-163-038-91 CERAMIC CHIP 0.1uF 25V

C124 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C125 1-104-760-11 CERAMIC CHIP 0.047uF 10% 50V
C126 1-107-682-11 CERAMIC CHIP 1uF 10% 16V
C127 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C128 1-164-232-11 CERAMIC CHIP 0.01uF 50V

C129 1-107-823-11 CERAMIC CHIP 0.47uF 10% 16V
C130 1-163-251-11 CERAMIC CHIP 100PF 5% 50V
C131 1-104-760-11 CERAMIC CHIP 0.047uF 10% 50V
C132 1-107-682-11 CERAMIC CHIP 1uF 10% 16V
C133 1-163-017-00 CERAMIC CHIP 0.0047uF 5% 50V

C134 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C135 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C136 1-126-206-11 ELECT CHIP 100uF 20% 6.3V
C141 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C142 1-163-251-11 CERAMIC CHIP 100PF 5% 50V

C143 1-163-251-11 CERAMIC CHIP 100PF 5% 50V
C144 1-163-251-11 CERAMIC CHIP 100PF 5% 50V
C151 1-104-913-11 TANTAL. CHIP 10uF 20% 16V

C152 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C155 1-104-916-11 TANTAL. CHIP 6.8uF 20% 20V

C160 1-104-601-11 ELECT CHIP 10uF 20% 10V
C161 1-104-601-11 ELECT CHIP 10uF 20% 10V
C163 1-164-232-11 CERAMIC CHIP 0.01uF 50V
C164 1-164-232-11 CERAMIC CHIP 0.01uF 50V
C166 1-163-275-11 CERAMIC CHIP 0.001uF 5% 50V

C167 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C169 1-104-913-11 TANTAL. CHIP 10uF 20% 16V
C170 1-104-913-11 TANTAL. CHIP 10uF 20% 16V
C171 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C175 1-163-038-91 CERAMIC CHIP 0.1uF 25V

C176 1-163-227-11 CERAMIC CHIP 10PF 0.5PF 50V
C177 1-163-227-11 CERAMIC CHIP 10PF 0.5PF 50V
C178 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C181 1-104-913-11 TANTAL. CHIP 10uF 20% 16V
C182 1-163-038-91 CERAMIC CHIP 0.1uF 25V

C183 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C184 1-107-836-11 ELECT CHIP 22uF 20% 8V
C185 1-164-611-11 CERAMIC CHIP 0.001uF 10% 500V
C186 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C191 1-126-395-11 ELECT 22uF 20% 16V

C192 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C193 1-164-346-11 CERAMIC CHIP 1uF 16V
C194 1-126-206-11 ELECT CHIP 100uF 20% 6.3V

< CONNECTOR >

CN101 1-766-508-11 CONNECTOR, FFC/FPC (ZIF) 22P
CN102 1-766-510-21 CONNECTOR, FFC/FPC 30P
CN103 1-766-509-21 CONNECTOR, FFC/FPC 18P
CN104 1-766-898-21 HOUSING, CONNECTOR(PC BOARD)4P

< DIODE >

D101 8-719-988-62 DIODE 1SS355
D155 8-719-031-17 DIODE 1SS322-TE85L
D161 8-719-421-15 DIODE MA8027-L
D181 8-719-033-60 DIODE F1P2STP
D183 8-719-033-60 DIODE F1P2STP

< IC >

IC101 8-752-072-68 IC CXA1981AR
IC102 8-759-243-19 IC TC7SU04F

SECTION 7
ELECTRICAL PARTS LISTBD

* NOTE
For replacement of IC121 and IC171 on the BD
board, refer to the service note on page 5.

— 65 —

Ref. No. Part No. Description RemarkRef. No. Part No. Description Remark

IC121 8-752-375-06 IC CXD2535AR *NOTE
IC121 8-752-375-36 IC CXD2535BR * NOTE
IC122 8-759-243-19 IC TC7SU04F

IC151 8-759-179-60 IC MPC17A38VMEL
IC171 8-759-504-12 IC X24C01S * NOTE
IC172 8-759-149-73 IC uPC842G2
IC181 8-759-095-65 IC TC74ACT540FS
IC182 8-759-243-19 IC TC7SU04F

IC191 8-759-822-99 IC L88MS05T-FA

< COIL >

L101 1-414-234-11 INDUCTOR, FERRITE BEAD
L102 1-414-234-11 INDUCTOR, FERRITE BEAD
L103 1-414-234-11 INDUCTOR, FERRITE BEAD
L105 1-414-234-11 INDUCTOR, FERRITE BEAD
L106 1-414-234-11 INDUCTOR, FERRITE BEAD

L121 1-414-234-11 INDUCTOR, FERRITE BEAD
L122 1-412-039-51 INDUCTOR CHIP 100uH
L151 1-412-622-51 INDUCTOR 10uH
L152 1-412-622-51 INDUCTOR 10uH
L153 1-412-039-51 INDUCTOR CHIP 100uH

L154 1-412-039-51 INDUCTOR CHIP 100uH
L155 1-410-980-51 INDUCTOR CHIP 1mH
L161 1-414-234-11 INDUCTOR, FERRITE BEAD
L162 1-414-234-11 INDUCTOR, FERRITE BEAD
L195 1-233-316-21 FILTER, CHIP EMI

< MOTOR >

M101 A-4660-651-A MOTOR ASSY (SLED)
M102 A-4660-650-A CHASSIS ASSY, BU (SPINDLE)

< TRANSISTOR >

Q101 8-729-905-12 TRANSISTOR DTA144EU
Q151 8-729-905-18 TRANSISTOR DTC144EU
Q162 8-729-101-07 TRANSISTOR 2SB798-DL
Q163 8-729-905-12 TRANSISTOR DTA144EU
Q164 8-729-924-19 TRANSISTOR DTA123JU

Q181 8-729-018-75 TRANSISTOR 2SJ278MY
Q182 8-729-017-65 TRANSISTOR 2SK1764KY

< RESISTOR >

R101 1-216-077-00 METAL CHIP 15K 5% 1/10W
R102 1-216-073-00 METAL CHIP 10K 5% 1/10W
R103 1-216-073-00 METAL CHIP 10K 5% 1/10W
R104 1-216-049-91 METAL GLAZE 1K 5% 1/10W
R105 1-216-065-00 METAL CHIP 4.7K 5% 1/10W

R106 1-216-133-00 METAL CHIP 3.3M 5% 1/10W
R107 1-216-113-00 METAL CHIP 470K 5% 1/10W
R110 1-216-077-00 METAL CHIP 15K 5% 1/10W
R113 1-216-061-00 METAL CHIP 3.3K 5% 1/10W
R114 1-216-025-91 METAL GLAZE 100 5% 1/10W

R116 1-216-069-00 METAL CHIP 6.8K 5% 1/10W
R117 1-216-113-00 METAL CHIP 470K 5% 1/10W
R120 1-216-025-91 METAL GLAZE 100 5% 1/10W
R121 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R122 1-216-295-91 CONDUCTOR, CHIP (2012)

R123 1-216-037-00 METAL CHIP 330 5% 1/10W
R124 1-216-025-91 METAL GLAZE 100 5% 1/10W
R125 1-216-025-91 METAL GLAZE 100 5% 1/10W
R128 1-216-053-00 METAL CHIP 1.5K 5% 1/10W
R129 1-216-037-00 METAL CHIP 330 5% 1/10W

R130 1-216-041-00 METAL CHIP 470 5% 1/10W
R131 1-216-073-00 METAL CHIP 10K 5% 1/10W
R132 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R133 1-216-129-00 METAL CHIP 2.2M 5% 1/10W
R134 1-216-037-00 METAL CHIP 330 5% 1/10W

R135 1-216-053-00 METAL CHIP 1.5K 5% 1/10W
R136 1-216-041-00 METAL CHIP 470 5% 1/10W
R137 1-216-025-91 METAL GLAZE 100 5% 1/10W
R139 1-216-017-91 METAL GLAZE 47 5% 1/10W
R140 1-216-017-91 METAL GLAZE 47 5% 1/10W

R141 1-216-295-91 CONDUCTOR, CHIP (2012)
R142 1-216-073-00 METAL CHIP 10K 5% 1/10W
R143 1-216-073-00 METAL CHIP 10K 5% 1/10W
R144 1-216-025-91 METAL GLAZE 100 5% 1/10W
R145 1-216-121-91 METAL GLAZE 1M 5% 1/10W

R146 1-216-037-00 METAL CHIP 330 5% 1/10W
R147 1-216-025-91 METAL GLAZE 100 5% 1/10W
R148 1-216-045-00 METAL CHIP 680 5% 1/10W
R150 1-216-295-91 CONDUCTOR, CHIP (2012)
R151 1-216-097-91 METAL GLAZE 100K 5% 1/10W

R154 1-220-262-11 METAL GLAZE 680 5% 1/4W
R155 1-220-262-11 METAL GLAZE 680 5% 1/4W
R158 1-216-121-91 METAL GLAZE 1M 5% 1/10W
R161 1-216-057-00 METAL CHIP 2.2K 5% 1/10W
R162 1-216-057-00 METAL CHIP 2.2K 5% 1/10W

R163 1-216-057-00 METAL CHIP 2.2K 5% 1/10W
R164 1-216-045-00 METAL CHIP 680 5% 1/10W
R165 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R166 1-220-250-11 METAL GLAZE 10 5% 1/2W
R167 1-216-065-00 METAL CHIP 4.7K 5% 1/10W

R169 1-219-724-11 METAL CHIP 1 1% 1/4W
R170 1-216-073-00 METAL CHIP 10K 5% 1/10W
R171 1-216-073-00 METAL CHIP 10K 5% 1/10W
R172 1-216-065-00 METAL CHIP 4.7K 5% 1/10W
R174 1-216-065-00 METAL CHIP 4.7K 5% 1/10W

R176 1-216-065-00 METAL CHIP 4.7K 5% 1/10W
R178 1-216-065-00 METAL CHIP 4.7K 5% 1/10W
R181 1-216-073-00 METAL CHIP 10K 5% 1/10W
R182 1-216-089-91 METAL GLAZE 47K 5% 1/10W
R183 1-216-089-91 METAL GLAZE 47K 5% 1/10W

R186 1-216-134-00 METAL CHIP 2.2 5% 1/8W
R187 1-216-134-00 METAL CHIP 2.2 5% 1/8W

BD

* NOTE
For replacement of IC121 and IC171 on the BD
board, refer to the service note on page 5.

— 66 —

Ref. No. Part No. Description Remark Ref. No. Part No. Description Remark

< VARIABLE RESISTOR >

RV101 1-241-396-11 RES, ADJ, METAL GLAZE 22K
RV102 1-241-396-11 RES, ADJ, METAL GLAZE 22K

< SWITCH >

S101 1-572-467-41 SWITCH, PUSH (1 KEY) (LIMIT)
S102 1-762-148-11 SWITCH, PUSH (2 KEY) (REFLECT/PROTECT)

**

* 1-653-411-11 DETECTION SW BOARD

< CONNECTOR >

CN193 1-770-010-21 CONNECTOR, BOARD TO BOARD 4P

< SWITCH >

S191 1-762-149-11 SWITCH, PUSH (1 KEY) (LOAD OUT DET)
S192 1-762-149-11 SWITCH, PUSH (1 KEY) (LOAD IN DET)
S193 1-762-149-11 SWITCH, PUSH (1 KEY) (CHUCKING IN DET)

**

* A-4699-002-A DIGITAL BOARD, COMPLETE (HK,SP,JE)

* A-4699-006-A DIGITAL BOARD, COMPLETE (US,CND)

< CAPACITOR >

C202 1-163-025-11 CERAMIC CHIP 0.001uF 50V
C203 1-163-025-11 CERAMIC CHIP 0.001uF 50V
C204 1-163-025-11 CERAMIC CHIP 0.001uF 50V
C206 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C207 1-163-038-91 CERAMIC CHIP 0.1uF 25V

C209 1-163-117-00 CERAMIC CHIP 100PF 5% 50V
C212 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C213 1-126-395-11 ELECT 22uF 20% 16V
C214 1-216-097-91 METAL GLAZE 100K 5% 1/10W
C216 1-163-117-00 CERAMIC CHIP 100PF 5% 50V

C274 1-163-031-11 CERAMIC CHIP 0.01uF 50V
C275 1-163-091-00 CERAMIC CHIP 8PF 50V
C276 1-163-091-00 CERAMIC CHIP 8PF 50V
C277 1-216-295-91 CONDUCTOR, CHIP (2012)
C280 1-126-204-11 ELECT CHIP 47uF 20% 16V

C281 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C282 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C285 1-126-204-11 ELECT CHIP 47uF 20% 16V
C286 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C288 1-163-038-91 CERAMIC CHIP 0.1uF 25V

C301 1-126-395-11 ELECT 22uF 20% 16V
C302 1-126-395-11 ELECT 22uF 20% 16V
C303 1-126-204-11 ELECT CHIP 47uF 20% 16V

C304 1-126-204-11 ELECT CHIP 47uF 20% 16V
C305 1-163-038-91 CERAMIC CHIP 0.1uF 25V

C306 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C307 1-163-097-00 CERAMIC CHIP 15PF 5% 50V
C308 1-163-097-00 CERAMIC CHIP 15PF 5% 50V
C309 1-126-395-11 ELECT 22uF 20% 16V
C310 1-126-395-11 ELECT 22uF 20% 16V

C311 1-163-001-11 CERAMIC CHIP 220PF 10% 50V
C312 1-163-001-11 CERAMIC CHIP 220PF 10% 50V
C313 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C314 1-126-204-11 ELECT CHIP 47uF 20% 16V
C315 1-163-017-00 CERAMIC CHIP 0.0047uF 5% 50V

C316 1-163-017-00 CERAMIC CHIP 0.0047uF 5% 50V
C317 1-163-017-00 CERAMIC CHIP 0.0047uF 5% 50V
C318 1-163-017-00 CERAMIC CHIP 0.0047uF 5% 50V
C319 1-126-204-11 ELECT CHIP 47uF 20% 16V
C320 1-163-038-91 CERAMIC CHIP 0.1uF 25V

C321 1-126-204-11 ELECT CHIP 47uF 20% 16V
C322 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C323 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C326 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C327 1-126-204-11 ELECT CHIP 47uF 20% 16V

C331 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C333 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C334 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C341 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C342 1-126-204-11 ELECT CHIP 47uF 20% 16V

C343 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C344 1-126-204-11 ELECT CHIP 47uF 20% 16V
C348 1-216-295-91 CONDUCTOR, CHIP (2012) (HK,SP,JE)
C348 1-414-551-11 MICRO INDUCTOR (CHIP) (US,CND)
C351 1-163-038-91 CERAMIC CHIP 0.1uF 25V

C352 1-126-204-11 ELECT CHIP 47uF 20% 16V
C353 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C354 1-126-204-11 ELECT CHIP 47uF 20% 16V
C355 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C356 1-126-204-11 ELECT CHIP 47uF 20% 16V

C357 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C361 1-163-113-00 CERAMIC CHIP 68PF 5% 50V
C362 1-163-113-00 CERAMIC CHIP 68PF 5% 50V
C363 1-163-239-11 CERAMIC CHIP 33PF 5% 50V
C364 1-163-239-11 CERAMIC CHIP 33PF 5% 50V

C365 1-163-239-11 CERAMIC CHIP 33PF 5% 50V
C366 1-163-239-11 CERAMIC CHIP 33PF 5% 50V
C367 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C368 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C411 1-164-004-11 CERAMIC CHIP 0.1uF 10% 25V

C412 1-163-037-11 CERAMIC CHIP 0.022uF 10% 25V
C413 1-163-009-11 CERAMIC CHIP 0.001uF 10% 50V
C414 1-163-025-11 CERAMIC CHIP 0.001uF 50V
C415 1-163-113-00 CERAMIC CHIP 68PF 5% 50V
C416 1-163-038-91 CERAMIC CHIP 0.1uF 25V

(HK,SP,JE)

BD DETECTION SW DIGITAL

— 67 —

Ref. No. Part No. Description Remark Ref. No. Part No. Description Remark

C416 1-164-346-11 CERAMIC CHIP 1uF 16V
(US,CND)

C417 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C418 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C419 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C420 1-126-204-11 ELECT CHIP 47uF 20% 16V

C421 1-163-235-11 CERAMIC CHIP 22PF 5% 50V
(US,CND)

C423 1-216-295-91 CONDUCTOR, CHIP (2012) (HK,SP,JE)
C423 1-414-551-11 MICRO INDUCTOR (CHIP) (US,CND)
C431 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C471 1-163-038-91 CERAMIC CHIP 0.1uF 25V

C472 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C473 1-216-295-91 CONDUCTOR, CHIP (2012)
C474 1-163-038-91 CERAMIC CHIP 0.1uF 25V
C476 1-163-037-11 CERAMIC CHIP 0.022uF 10% 25V
C477 1-163-038-91 CERAMIC CHIP 0.1uF 25V

C999 1-163-117-00 CERAMIC CHIP 100PF 5% 50V

< CONNECTOR >

CN202 1-774-031-21 CONNECTOR, FFC/FPC 30P
CN203 1-750-493-31 PIN, CONNECTOR (PC BOARD) 5P
CN221 1-774-030-21 CONNECTOR, FFC/FPC 18P
CN223 1-774-333-21 CONNECTOR, FFC/FPC 21P

* CN251 1-770-154-11 PIN, CONNECTOR (PC BOARD) 6P

* CN281 1-770-153-11 PIN, CONNECTOR (PC BOARD) 8P

< DIODE >

D301 8-719-914-42 DIODE DA204K
D302 8-719-914-42 DIODE DA204K
D303 8-719-056-15 DIODE F01J4L
D341 8-719-056-15 DIODE F01J4L
D411 8-719-974-98 DIODE HVM17-01

< FERRITE BEAD >

FB271 1-216-295-91 CONDUCTOR, CHIP (2012)
FB272 1-216-295-91 CONDUCTOR, CHIP (2012) (HK,SP,JE)
FB272 1-414-551-11 MICRO INDUCTOR (CHIP) (US,CND)
FB273 1-216-295-91 CONDUCTOR, CHIP (2012)
FB274 1-216-295-91 CONDUCTOR, CHIP (2012)

FB341 1-216-295-91 CONDUCTOR, CHIP (2012) (HK,SP,JE)
FB341 1-414-551-11 MICRO INDUCTOR (CHIP) (US,CND)
FB411 1-216-295-91 CONDUCTOR, CHIP (2012) (HK,SP,JE)
FB411 1-414-551-11 MICRO INDUCTOR (CHIP) (US,CND)
FB412 1-216-295-91 CONDUCTOR, CHIP (2012) (HK,SP,JE)

FB412 1-414-551-11 MICRO INDUCTOR (CHIP) (US,CND)
FB471 1-216-295-91 CONDUCTOR, CHIP (2012)

< IC >

IC201 8-759-394-99 IC M37610MD-067FP
IC222 8-759-344-86 IC MSM514400C-70SJ
IC271 8-752-371-17 IC CXD2536R

IC301 8-759-352-63 IC CXD8566M
IC302 8-759-352-59 IC CXA8054M

IC341 8-759-362-47 IC CXD8567AM
IC342 8-759-636-55 IC M5218AFP
IC411 8-759-158-96 IC TC9246F-TP1
IC412 8-759-242-70 IC TC7WU04F
IC431 8-759-040-83 IC BA6287F

< COIL >

L221 1-216-295-91 CONDUCTOR, CHIP (2012) (HK,SP,JE)
L221 1-414-551-11 MICRO INDUCTOR (CHIP) (US,CND)
L302 1-216-295-91 CONDUCTOR, CHIP (2012) (HK,SP,JE)
L302 1-414-551-11 MICRO INDUCTOR (CHIP) (US,CND)
L341 1-216-295-91 CONDUCTOR, CHIP (2012) (HK,SP,JE)

L341 1-414-551-11 MICRO INDUCTOR (CHIP) (US,CND)
L344 1-216-295-91 CONDUCTOR, CHIP (2012) (HK,SP,JE)
L344 1-414-551-11 MICRO INDUCTOR (CHIP) (US,CND)
L411 1-412-332-41 INDUCTOR 2.2uH
L412 1-216-295-91 CONDUCTOR, CHIP (2012) (HK,SP,JE)

L412 1-414-551-11 MICRO INDUCTOR (CHIP) (US,CND)

< RESISTOR >

R203 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R204 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R205 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R206 1-216-073-00 METAL CHIP 10K 5% 1/10W
R207 1-216-073-00 METAL CHIP 10K 5% 1/10W

R208 1-216-073-00 METAL CHIP 10K 5% 1/10W
R209 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R211 1-216-073-00 METAL CHIP 10K 5% 1/10W
R212 1-216-025-91 METAL GLAZE 100 5% 1/10W
R213 1-216-097-91 METAL GLAZE 100K 5% 1/10W

R214 1-216-049-91 METAL GLAZE 1K 5% 1/10W
R215 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R216 1-216-073-00 METAL CHIP 10K 5% 1/10W
R217 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R218 1-216-097-91 METAL GLAZE 100K 5% 1/10W

R219 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R220 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R221 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R222 1-216-073-00 METAL CHIP 10K 5% 1/10W
R223 1-216-097-91 METAL GLAZE 100K 5% 1/10W

R224 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R225 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R226 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R228 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R229 1-216-049-91 METAL GLAZE 1K 5% 1/10W

R230 1-216-049-91 METAL GLAZE 1K 5% 1/10W
R231 1-216-073-00 METAL CHIP 10K 5% 1/10W
R232 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R233 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R234 1-216-073-00 METAL CHIP 10K 5% 1/10W

DIGITAL

— 68 —

Ref. No. Part No. Description Remark

R235 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R236 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R238 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R239 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R240 1-216-097-91 METAL GLAZE 100K 5% 1/10W

R241 1-216-073-00 METAL CHIP 10K 5% 1/10W
R242 1-216-073-00 METAL CHIP 10K 5% 1/10W
R243 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R244 1-216-073-00 METAL CHIP 10K 5% 1/10W
R245 1-216-049-91 METAL GLAZE 1K 5% 1/10W

R246 1-216-065-00 METAL CHIP 4.7K 5% 1/10W
R247 1-216-073-00 METAL CHIP 10K 5% 1/10W
R248 1-216-073-00 METAL CHIP 10K 5% 1/10W
R249 1-216-073-00 METAL CHIP 10K 5% 1/10W
R250 1-216-073-00 METAL CHIP 10K 5% 1/10W

R251 1-216-073-00 METAL CHIP 10K 5% 1/10W
R252 1-216-073-00 METAL CHIP 10K 5% 1/10W
R253 1-163-017-00 CERAMIC CHIP 0.0047uF 5% 50V
R254 1-163-017-00 CERAMIC CHIP 0.0047uF 5% 50V
R255 1-163-017-00 CERAMIC CHIP 0.0047uF 5% 50V

R256 1-163-017-00 CERAMIC CHIP 0.0047uF 5% 50V
R257 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R259 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R260 1-216-295-91 CONDUCTOR, CHIP (2012)
R271 1-216-097-91 METAL GLAZE 100K 5% 1/10W

R272 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R273 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R274 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R275 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R276 1-216-295-91 CONDUCTOR, CHIP (2012) (HK,SP,JE)

R276 1-216-037-00 METAL CHIP 330 5% 1/10W
(US,CND)

R277 1-216-033-00 METAL CHIP 220 5% 1/10W
R278 1-216-033-00 METAL CHIP 220 5% 1/10W
R279 1-216-295-91 CONDUCTOR, CHIP (2012)
R280 1-216-295-91 CONDUCTOR, CHIP (2012)

R281 1-216-025-91 METAL GLAZE 100 5% 1/10W
R282 1-216-025-91 METAL GLAZE 100 5% 1/10W
R283 1-216-033-00 METAL CHIP 220 5% 1/10W
R284 1-216-063-91 METAL GLAZE 3.9K 5% 1/10W
R301 1-216-081-00 METAL CHIP 22K 5% 1/10W

R302 1-216-081-00 METAL CHIP 22K 5% 1/10W
R303 1-216-093-00 METAL CHIP 68K 5% 1/10W
R304 1-216-093-00 METAL CHIP 68K 5% 1/10W
R305 1-216-017-91 METAL GLAZE 47 5% 1/10W
R306 1-216-017-91 METAL GLAZE 47 5% 1/10W

R307 1-216-017-91 METAL GLAZE 47 5% 1/10W
R308 1-216-033-00 METAL CHIP 220 5% 1/10W
R310 1-216-295-91 CONDUCTOR, CHIP (2012)
R316 1-216-295-91 CONDUCTOR, CHIP (2012)
R341 1-216-025-91 METAL GLAZE 100 5% 1/10W

R343 1-216-295-91 CONDUCTOR, CHIP (2012)

R361 1-216-687-11 METAL CHIP 33K 0.5% 1/10W
R362 1-216-687-11 METAL CHIP 33K 0.5% 1/10W
R363 1-208-814-11 METAL CHIP 22K 0.50% 1/10W
R364 1-208-814-11 METAL CHIP 22K 0.50% 1/10W

R365 1-216-687-11 METAL CHIP 33K 0.5% 1/10W
R366 1-216-687-11 METAL CHIP 33K 0.5% 1/10W
R367 1-208-814-11 METAL CHIP 22K 0.50% 1/10W
R368 1-208-814-11 METAL CHIP 22K 0.50% 1/10W
R369 1-216-695-11 METAL CHIP 68K 0.5% 1/10W

R370 1-216-695-11 METAL CHIP 68K 0.5% 1/10W
R371 1-216-695-11 METAL CHIP 68K 0.5% 1/10W
R372 1-216-695-11 METAL CHIP 68K 0.5% 1/10W
R401 1-164-161-11 CERAMIC CHIP 2200PF 10% 50V
R402 1-216-295-91 CONDUCTOR, CHIP (2012) (HK,SP,JE)

R402 1-414-551-11 MICRO INDUCTOR (CHIP) (US,CND)
R411 1-208-810-11 METAL CHIP 15K 0.50% 1/10W
R412 1-208-810-11 METAL CHIP 15K 0.50% 1/10W
R413 1-208-810-11 METAL CHIP 15K 0.50% 1/10W
R414 1-208-810-11 METAL CHIP 15K 0.50% 1/10W

R415 1-216-049-91 METAL GLAZE 1K 5% 1/10W
R416 1-216-049-91 METAL GLAZE 1K 5% 1/10W
R417 1-216-121-91 METAL GLAZE 1M 5% 1/10W
R418 1-216-025-91 METAL GLAZE 100 5% 1/10W

(HK,SP,JE)
R418 1-216-037-00 METAL CHIP 330 5% 1/10W

(US,CND)

R431 1-216-021-00 METAL CHIP 68 5% 1/10W
R432 1-216-021-00 METAL CHIP 68 5% 1/10W
R461 1-216-073-00 METAL CHIP 10K 5% 1/10W
R463 1-216-049-91 METAL GLAZE 1K 5% 1/10W
R471 1-216-295-91 CONDUCTOR, CHIP (2012)

R601 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R602 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R603 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R604 1-216-073-00 METAL CHIP 10K 5% 1/10W
R605 1-216-097-91 METAL GLAZE 100K 5% 1/10W

R606 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R607 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R608 1-216-073-00 METAL CHIP 10K 5% 1/10W
R609 1-216-097-91 METAL GLAZE 100K 5% 1/10W
R610 1-543-948-11 BEAD, FERRITE (CHIP)

R611 1-216-295-91 CONDUCTOR, CHIP (2012)

< VIBRATOR >

X201 1-760-493-11 VIBRATOR, CERAMIC (CHIP TYPE)(8MHz)
X203 1-760-841-11 VIBRATOR, CRYSTAL (45MHz)

**

Ref. No. Part No. Description Remark

PANELMOTORDIGITAL

— 69 —

* 1-653-412-11 MOTOR BOARD

< CAPACITOR >

C199 1-164-159-11 CERAMIC 0.1uF 50V

< CONNECTOR >

* CN191 1-568-944-11 PIN, CONNECTOR 6P
CN192 1-770-011-41 CONNECTOR, BOARD TO BOARD 4P

< MOTOR >

M191 A-4660-646-A MOTOR ASSY (LOADING)

**

* A-4699-001-A PANEL BOARD, COMPLETE (HK,SP,JE)

* A-4699-005-A PANEL BOARD, COMPLETE (US,CND)

* 4-955-901-01 CUSHION (FL)
* 4-977-695-01 HOLDER (FL)

< CAPACITOR >

C701 1-164-159-11 CERAMIC 0.1uF 50V
C702 1-164-159-11 CERAMIC 0.1uF 50V
C703 1-126-177-11 ELECT 100uF 20% 10V
C705 1-164-159-11 CERAMIC 0.1uF 50V
C706 1-162-306-11 CERAMIC 0.01uF 30% 16V

C707 1-162-306-11 CERAMIC 0.01uF 30% 16V
C708 1-162-292-31 CERAMIC 680PF 10% 50V
C709 1-162-292-31 CERAMIC 680PF 10% 50V
C710 1-162-292-31 CERAMIC 680PF 10% 50V
C711 1-162-294-31 CERAMIC 0.001uF 10% 50V

C712 1-162-294-31 CERAMIC 0.001uF 10% 50V
C713 1-162-294-31 CERAMIC 0.001uF 10% 50V
C714 1-162-294-31 CERAMIC 0.001uF 10% 50V
C716 1-164-159-11 CERAMIC 0.1uF 50V
C717 1-164-159-11 CERAMIC 0.1uF 50V

C718 1-164-159-11 CERAMIC 0.1uF 50V
C719 1-162-282-31 CERAMIC 100PF 10% 50V
C720 1-164-159-11 CERAMIC 0.1uF 50V
C721 1-124-638-11 ELECT 22uF 20% 10V
C734 1-162-282-31 CERAMIC 100PF 10% 50V

C735 1-162-282-31 CERAMIC 100PF 10% 50V
C736 1-162-282-31 CERAMIC 100PF 10% 50V
C737 1-162-282-31 CERAMIC 100PF 10% 50V
C738 1-162-282-31 CERAMIC 100PF 10% 50V
C739 1-162-282-31 CERAMIC 100PF 10% 50V

C740 1-162-282-31 CERAMIC 100PF 10% 50V
C741 1-162-282-31 CERAMIC 100PF 10% 50V
C742 1-162-282-31 CERAMIC 100PF 10% 50V

C743 1-162-282-31 CERAMIC 100PF 10% 50V
C744 1-162-282-31 CERAMIC 100PF 10% 50V

C745 1-162-282-31 CERAMIC 100PF 10% 50V
C746 1-162-282-31 CERAMIC 100PF 10% 50V
C747 1-162-282-31 CERAMIC 100PF 10% 50V
C748 1-162-282-31 CERAMIC 100PF 10% 50V
C750 1-164-159-11 CERAMIC 0.1uF 50V

< CONNECTOR >

CN701 1-695-371-31 PIN, CONNECTOR (PC BOARD) 10P

< DIODE >

D701 8-719-046-44 DIODE SEL5221S (ENTER/YES)
D702 8-719-046-44 DIODE SEL5221S (SELECTOR)
D703 8-719-046-44 DIODE SEL5221S (ATTENUATOR)
D704 8-719-046-44 DIODE SEL5221S (DIGITAL IN)
D711 8-719-987-63 DIODE 1N4148M

< FLUORESCENT INDICATOR >

FL701 1-517-461-11 INDICATOR TUBE, FLUORESCENT

< IC >

IC701 8-759-388-75 IC uPD78053GC-084-3B9
IC702 8-759-297-23 IC M66004M8FP

< JUMPER RESISTOR >

JW701 1-164-159-11 CERAMIC 0.1uF 50V
JW725 1-249-417-11 CARBON 1K 5% 1/4W F

< COIL >

L701 1-410-478-11 INDUCTOR 47uH
L702 1-410-517-11 INDUCTOR 47uH

< TRANSISTOR >

Q701 8-729-620-05 TRANSISTOR 2SC2603-EF
Q702 8-729-620-05 TRANSISTOR 2SC2603-EF
Q703 8-729-620-05 TRANSISTOR 2SC2603-EF

< RESISTOR >

R701 1-249-441-11 CARBON 100K 5% 1/4W
R702 1-247-807-31 CARBON 100 5% 1/4W
R703 1-247-807-31 CARBON 100 5% 1/4W
R704 1-249-393-11 CARBON 10 5% 1/4W F
R705 1-247-807-31 CARBON 100 5% 1/4W

R707 1-249-429-11 CARBON 10K 5% 1/4W
R708 1-249-425-11 CARBON 4.7K 5% 1/4W F
R709 1-249-429-11 CARBON 10K 5% 1/4W
R710 1-249-417-11 CARBON 1K 5% 1/4W F
R711 1-249-429-11 CARBON 10K 5% 1/4W

R712 1-249-429-11 CARBON 10K 5% 1/4W
R713 1-249-423-11 CARBON 3.3K 5% 1/4W F

Ref. No. Part No. Description Remark Ref. No. Part No. Description Remark

PANEL

— 70 —

R714 1-249-423-11 CARBON 3.3K 5% 1/4W F
R715 1-249-423-11 CARBON 3.3K 5% 1/4W F
R716 1-249-413-11 CARBON 470 5% 1/4W F

R717 1-249-413-11 CARBON 470 5% 1/4W F
R718 1-249-413-11 CARBON 470 5% 1/4W F
R719 1-249-413-11 CARBON 470 5% 1/4W F
R720 1-249-413-11 CARBON 470 5% 1/4W F
R721 1-249-413-11 CARBON 470 5% 1/4W F

R722 1-249-413-11 CARBON 470 5% 1/4W F
R723 1-249-413-11 CARBON 470 5% 1/4W F
R724 1-249-413-11 CARBON 470 5% 1/4W F
R725 1-249-415-11 CARBON 680 5% 1/4W F
R726 1-249-417-11 CARBON 1K 5% 1/4W F

R727 1-247-834-11 CARBON 1.3K 5% 1/4W
R728 1-249-421-11 CARBON 2.2K 5% 1/4W F
R729 1-249-425-11 CARBON 4.7K 5% 1/4W F
R731 1-249-413-11 CARBON 470 5% 1/4W F
R732 1-249-415-11 CARBON 680 5% 1/4W F

R733 1-249-417-11 CARBON 1K 5% 1/4W F
R734 1-247-834-11 CARBON 1.3K 5% 1/4W
R735 1-249-413-11 CARBON 470 5% 1/4W F
R736 1-249-415-11 CARBON 680 5% 1/4W F
R737 1-249-417-11 CARBON 1K 5% 1/4W F

R738 1-249-435-11 CARBON 33K 5% 1/4W
R739 1-249-441-11 CARBON 100K 5% 1/4W
R740 1-249-429-11 CARBON 10K 5% 1/4W
R743 1-249-429-11 CARBON 10K 5% 1/4W
R744 1-249-429-11 CARBON 10K 5% 1/4W

R745 1-249-441-11 CARBON 100K 5% 1/4W
R746 1-249-441-11 CARBON 100K 5% 1/4W
R747 1-249-413-11 CARBON 470 5% 1/4W F
R901 1-249-441-11 CARBON 100K 5% 1/4W
R902 1-249-441-11 CARBON 100K 5% 1/4W

R903 1-249-441-11 CARBON 100K 5% 1/4W
R904 1-249-441-11 CARBON 100K 5% 1/4W

< ROTARY ENCODER >

RE701 1-467-938-11 ENCODER, ROTARY (SELECTOR)

< SWITCH >

S702 1-554-303-21 SWITCH, TACTILE (SCROLL)
S703 1-554-303-21 SWITCH, TACTILE (DISPLAY)
S704 1-554-303-21 SWITCH, TACTILE (REPEAT)
S705 1-554-303-21 SWITCH, TACTILE (CONTINUE)
S706 1-554-303-21 SWITCH, TACTILE (SHUFFLE)

S707 1-554-303-21 SWITCH, TACTILE (PROGRAM)
S709 1-554-303-21 SWITCH, TACTILE (§ EJECT)
S710 1-554-303-21 SWITCH, TACTILE (CD SYNC)
S711 1-554-303-21 SWITCH, TACTILE (r REC)
S712 1-554-303-21 SWITCH, TACTILE (EDIT/NO)

S713 1-554-303-21 SWITCH, TACTILE (ENTER/YES)

S714 1-554-303-21 SWITCH, TACTILE (P)
S715 1-554-303-21 SWITCH, TACTILE (0)
S716 1-554-303-21 SWITCH, TACTILE (p)
S717 1-554-303-21 SWITCH, TACTILE ())

< VIBRATOR >

X701 1-579-233-11 VIBRATOR, CERAMIC (5MHz)

**

* A-4699-000-A POWER BOARD, COMPLETE (HK,SP,JE)

* A-4699-004-A POWER BOARD, COMPLETE (US,CND)

7-685-871-01 SCREW +BVTT 3X6 (S)

< CAPACITOR >

C101 1-115-364-11 ELECT 22000uF 20% 16V
C102 1-164-159-11 CERAMIC 0.1uF 50V
C103 1-126-933-11 ELECT 100uF 20% 16V
C104 1-126-933-11 ELECT 100uF 20% 16V
C105 1-126-933-11 ELECT 100uF 20% 16V

C106 1-126-933-11 ELECT 100uF 20% 16V
C107 1-126-968-11 ELECT 100uF 20% 50V
C108 1-126-968-11 ELECT 100uF 20% 50V
C109 1-126-969-11 ELECT 220uF 20% 50V
C110 1-126-967-11 ELECT 47uF 20% 50V

C111 1-126-967-11 ELECT 47uF 20% 50V
C112 1-164-159-11 CERAMIC 0.1uF 50V
C113 1-126-968-11 ELECT 100uF 20% 50V
C114 1-126-968-11 ELECT 100uF 20% 50V
C121 1-126-964-11 ELECT 10uF 20% 50V

C122 1-126-947-11 ELECT 47uF 20% 35V
C123 1-164-159-11 CERAMIC 0.1uF 50V
C124 1-110-489-11 CAPACITOR 1F 5.5V
C125 1-124-903-11 ELECT 1uF 20% 50V
C126 1-164-159-11 CERAMIC 0.1uF 50V

C127 1-126-933-11 ELECT 100uF 20% 16V
C130 1-164-159-11 CERAMIC 0.1uF 50V
C131 1-126-947-11 ELECT 47uF 20% 35V
C135 1-164-159-11 CERAMIC 0.1uF 50V
C136 1-164-159-11 CERAMIC 0.1uF 50V

C139 1-162-306-11 CERAMIC 0.01uF 30% 16V
C140 1-164-159-11 CERAMIC 0.1uF 50V
C141 1-164-159-11 CERAMIC 0.1uF 50V
C144 1-126-947-11 ELECT 47uF 20% 35V
C145 1-126-923-11 ELECT 220uF 20% 10V

C147 1-126-923-11 ELECT 220uF 20% 10V
C148 1-126-933-11 ELECT 100uF 20% 16V
C149 1-126-933-11 ELECT 100uF 20% 16V
C150 1-126-947-11 ELECT 47uF 20% 35V
C151 1-126-925-11 ELECT 470uF 20% 10V

Ref. No. Part No. Description Remark Ref. No. Part No. Description Remark

PANEL POWER

¢

— 71 —

C152 1-126-941-11 ELECT 470uF 20% 25V
C153 1-126-941-11 ELECT 470uF 20% 25V
C202 1-162-600-11 CERAMIC 0.0047uF 30% 16V
C203 1-162-294-31 CERAMIC 0.001uF 10% 50V
C204 1-126-947-11 ELECT 47uF 20% 35V

C205 1-162-294-31 CERAMIC 0.001uF 10% 50V
C206 1-162-282-31 CERAMIC 100PF 10% 50V
C301 1-164-159-11 CERAMIC 0.1uF 50V
C302 1-164-159-11 CERAMIC 0.1uF 50V
C402 1-162-600-11 CERAMIC 0.0047uF 30% 16V

C403 1-162-294-31 CERAMIC 0.001uF 10% 50V
C404 1-126-947-11 ELECT 47uF 20% 35V
C405 1-162-294-31 CERAMIC 0.001uF 10% 50V
C406 1-162-282-31 CERAMIC 100PF 10% 50V

< CONNECTOR >

CN101 1-770-158-21 HOUSING, CONNECTOR 7P (SYSTEM CONTROL)
CN102 1-770-649-11 CONNECTOR, FFC/FPC 21P
CN104 1-695-333-41 PIN, CONNECTOR (PC BOARD) 10P

< DIODE >

D101 8-719-200-77 DIODE 10E2N
D102 8-719-200-77 DIODE 10E2N
D103 8-719-987-63 DIODE 1N4148M
D104 8-719-987-63 DIODE 1N4148M
D105 8-719-200-82 DIODE 11ES2

D106 8-719-200-82 DIODE 11ES2
D107 8-719-200-82 DIODE 11ES2
D108 8-719-200-82 DIODE 11ES2
D109 8-719-200-82 DIODE 11ES2
D110 8-719-200-82 DIODE 11ES2

D111 8-719-002-70 DIODE UZL-36L
D112 8-719-014-73 DIODE UZP-5.6BC-TP
D113 8-719-987-63 DIODE 1N4148M
D114 8-719-210-21 DIODE 11EQS04
D115 8-719-210-21 DIODE 11EQS04

D116 8-719-987-63 DIODE 1N4148M
D117 8-719-987-63 DIODE 1N4148M
D118 8-719-987-63 DIODE 1N4148M
D119 8-719-987-63 DIODE 1N4148M
D120 8-719-987-63 DIODE 1N4148M

D121 8-719-200-82 DIODE 11ES2
D122 8-719-200-82 DIODE 11ES2
D123 8-719-933-36 DIODE HZS6B1L
D124 8-719-933-39 DIODE HZS6C1L
D125 8-719-200-82 DIODE 11ES2

D126 8-719-200-82 DIODE 11ES2

< FUSE >

!F101 1-532-776-21 FUSE, MICRO (SECONDARY) (1A 125V) (US,CND)

< IC >

IC101 8-759-231-53 IC TA7805S
IC102 8-759-917-18 IC SN74HCU04AN
IC103 8-759-327-15 IC M62005L
IC105 8-749-921-11 IC GP1F32R (MD DIGITAL OPTICAL,DIGITAL IN)
IC107 8-759-634-51 IC M5218AP

< IC LINK >

! ICP101 1-532-839-11 LI NK, IC (PRF1000 1.0A)(HK,SP,JE)

< JACK >

J101 1-695-188-31 JACK, PIN 4P (MD,ANALOG IN/OUT)

< COIL >

L101 1-410-478-11 INDUCTOR 47uH
L103 1-412-473-21 INDUCTOR 0uH

< TRANSISTOR >

Q101 8-729-118-01 TRANSISTOR 2SB1116-K
Q102 8-729-900-65 TRANSISTOR DTA144ES
Q103 8-729-900-65 TRANSISTOR DTA144ES
Q104 8-729-209-15 TRANSISTOR 2SD2012
Q105 8-729-209-15 TRANSISTOR 2SD2012

Q106 8-729-209-15 TRANSISTOR 2SD2012
Q107 8-729-900-89 TRANSISTOR DTC144ES
Q108 8-729-900-89 TRANSISTOR DTC144ES
Q109 8-729-620-05 TRANSISTOR 2SC2603-EF
Q110 8-729-119-76 TRANSISTOR 2SA1175-HFE

Q111 8-729-900-65 TRANSISTOR DTA144ES
Q112 8-729-620-05 TRANSISTOR 2SC2603-EF
Q113 8-729-900-89 TRANSISTOR DTC144ES
Q201 8-729-141-30 TRANSISTOR 2SC3623A-LK
Q202 8-729-141-30 TRANSISTOR 2SC3623A-LK

Q401 8-729-141-30 TRANSISTOR 2SC3623A-LK
Q402 8-729-141-30 TRANSISTOR 2SC3623A-LK

< RESISTOR >

R101 1-260-091-11 CARBON 220 5% 1/2W
R102 1-260-091-11 CARBON 220 5% 1/2W
R103 1-249-429-11 CARBON 10K 5% 1/4W
R110 1-249-413-11 CARBON 470 5% 1/4W F
R111 1-249-413-11 CARBON 470 5% 1/4W F

R112 1-249-441-11 CARBON 100K 5% 1/4W
R114 1-249-417-11 CARBON 1K 5% 1/4W F
R115 1-249-429-11 CARBON 10K 5% 1/4W
R116 1-249-437-11 CARBON 47K 5% 1/4W
R117 1-247-891-00 CARBON 330K 5% 1/4W

R118 1-249-417-11 CARBON 1K 5% 1/4W F
R120 1-247-807-31 CARBON 100 5% 1/4W
R127 1-247-807-31 CARBON 100 5% 1/4W
R129 1-247-887-00 CARBON 220K 5% 1/4W

Ref. No. Part No. Description Remark Ref. No. Part No. Description Remark

Les composants identifiés par
une marque ! sont critiques
pour la sécurité.
Ne les remplacer que par une
piéce portant le numéro spécifié.

The components identified by mark
! or dotted line with mark ! are
critical for safety.
Replace only with part number
specified.

POWER

— 72 —

R131 1-247-887-00 CARBON 220K 5% 1/4W

R132 1-247-807-31 CARBON 100 5% 1/4W
R133 1-247-807-31 CARBON 100 5% 1/4W
R134 1-249-437-11 CARBON 47K 5% 1/4W
R135 1-247-895-00 CARBON 470K 5% 1/4W
R136 1-247-807-31 CARBON 100 5% 1/4W

R137 1-247-887-00 CARBON 220K 5% 1/4W
R138 1-247-887-00 CARBON 220K 5% 1/4W
R140 1-249-421-11 CARBON 2.2K 5% 1/4W F
R141 1-249-421-11 CARBON 2.2K 5% 1/4W F
R142 1-249-416-11 CARBON 820 5% 1/4W F

R143 1-247-850-11 CARBON 6.2K 5% 1/4W
R144 1-249-393-11 CARBON 10 5% 1/4W F
R145 1-247-807-31 CARBON 100 5% 1/4W
R146 1-249-414-11 CARBON 560 5% 1/4W F
R150 1-247-807-31 CARBON 100 5% 1/4W

R201 1-249-434-11 CARBON 27K 5% 1/4W
R202 1-249-429-11 CARBON 10K 5% 1/4W
R203 1-249-421-11 CARBON 2.2K 5% 1/4W F
R204 1-249-419-11 CARBON 1.5K 5% 1/4W F
R205 1-249-419-11 CARBON 1.5K 5% 1/4W F

R206 1-247-887-00 CARBON 220K 5% 1/4W
R207 1-249-421-11 CARBON 2.2K 5% 1/4W F
R208 1-249-421-11 CARBON 2.2K 5% 1/4W F
R209 1-249-411-11 CARBON 330 5% 1/4W
R210 1-249-433-11 CARBON 22K 5% 1/4W

R301 1-247-807-31 CARBON 100 5% 1/4W
R302 1-249-417-11 CARBON 1K 5% 1/4W F
R401 1-249-434-11 CARBON 27K 5% 1/4W
R402 1-249-429-11 CARBON 10K 5% 1/4W
R403 1-249-421-11 CARBON 2.2K 5% 1/4W F

R404 1-249-419-11 CARBON 1.5K 5% 1/4W F
R405 1-249-419-11 CARBON 1.5K 5% 1/4W F
R406 1-247-887-00 CARBON 220K 5% 1/4W
R407 1-249-421-11 CARBON 2.2K 5% 1/4W F
R408 1-249-421-11 CARBON 2.2K 5% 1/4W F

R409 1-249-411-11 CARBON 330 5% 1/4W
R410 1-249-433-11 CARBON 22K 5% 1/4W

< SWITCH >

S101 1-554-303-21 SWITCH, TACTILE (RESET)

**

9-960-348-11
(SP)

English
96E097038-1

Printed in Singapore
© 1996. 5

Published by Quality Engineering Dept.
(Shibaura)

Sony Corporation
Home A&V Products Company

Les composants identifiés par
une marque ! sont critiques
pour la sécurité.
Ne les remplacer que par une
piéce portant le numéro spécifié.

The components identified by mark
! or dotted line with mark ! are
critical for safety.
Replace only with part number
specified.

Ref. No. Part No. Description Remark

MDS-M9

POWER

MISCELLANEOUS

55 1-776-417-11 WIRE (FLAT TYPE) (18 CORE)
56 1-776-416-11 WIRE (FLAT TYPE) (30 CORE)
57 1-776-168-11 WIRE (FLAT TYPE) (21 CORE)
59 1-775-925-11 WIRE (FLAT TYPE) (10 CORE)
!157 8-583-009-11 OPTICAL PICK-UP KMS-210A/J-N

FL701 1-517-461-11 INDICATOR TUBE, FLUORESCENT
HR901 1-500-304-21 HEAD, OVER LIGHT (RF322-74A)
M101 A-4660-651-A MOTOR ASSY (SLED)
M102 A-4660-650-A CHASSIS ASSY, BU (SPINDLE)
M191 A-4660-646-A MOTOR ASSY (LOADING)

S102 1-762-148-11 SWITCH, PUSH (2 KEY) (REFLECT/PROTECT)

**

HARDWARE LIST

#1 7-621-773-86 SCREW +BVTT 2.6X4 (S)
#2 7-621-775-20 SCREW +B 2.6X5
#3 7-627-852-08 SCREW,PRECISION +P 1.7X2.5
#4 7-685-104-19 SCREW +P 2X6 TYPE2 NON-SLIT
#5 7-685-105-19 TPG +P 2X8, TYPE 2, NON-SLIT

#6 7-685-645-79 SCREW +BVTP 3X6 TYPE2 N-S
#7 7-685-647-79 SCREW +BVTP 3X10 TYPE2 N-S
#8 7-685-862-09 SCREW +BVTT 2.6X6 (S)
#9 7-685-871-01 SCREW +BVTT 3X6 (S)
#10 7-621-255-25 SCREW +PTT 2X4 (S)

#11 7-685-872-09 SCREW +BVTT 3X8

Ref. No. Part No. Description Remark

	SERVICE NOTE
	GENERAL
	TEST MODE
	ELECTRICAL ADJUSTMENTS
	DIAGRAMS
	EXPLODED VIEWS
	ELECTRICAL PARTS LIST

